DOCUMENT RESUME ED 227 915 JC 830 146 AUTHOR Shavelson, Richard J.; And Others TITLE Potential for Military Recruiting from Two-Year Colleges and Postsecondary Vocational Schools. A Rand Note. INSTITUTION Rand Corp., Santa Monica, Calif. SPONS AGENCY Office of the Assistant Secretary of Defense for Manpower and Reserve Affairs (DOD), Washington, D.C. REPORT NO Rand-N-1946-MRAL PUB DATE Jan 83 CONTRACT MDA 903-83-C-0047 NOTE 114p. PUB TYPE Reports - Evaluative/Feasibility (142) -- Statistical Data (110) EDRS PRICE MF01/PC05 Plus Postage. DESCRIPTORS Educational Background; *Enlisted Personnel; Males; *Military Service; National Surveys; *Personnel Data; Personnel Needs; *Recruitment; *Student Characteristics; *Two Year Colleges; *Two Year College Students IDENTIFIERS *Military Recruitment #### **ABSTRACT** With the military's requirements for high-quality recruits expected to increase over the next decade, a study was conducted to evaluate the recruiting potential of two-year post-secondary institutions. Specific: .y, the study sought to ascertain the characteristics of two-year colleges, whether sufficient numbers of potential recruits existed in these institutions for fruitful recruitment, the degree to which these students met enlistment standards, the penetrability of the market, the value of previous recruits, and research needed for the development of successful recruitment policies. A review of the literature on higher education and military recruiting from this market, as well as analyses of data from the Defense Manpower Data Center and from three large-scale surveys of youth, revealed that: (1) over 1 million male two-year college students were estimated to fall within recruitment ages; (2) this market had not been substantially penetrated, as less than 4% of all 1981 recruits without prior military experience had 1 or 2 years of college, and less than 1% of the two-year college class of 1981 were considering a military career option; (3) the instability of two-year college students' educational and career goals indicated that with the right recruitment incentives and strategies the market could be penetrated; and (4) recruits with prior college experience had lower attrition rates than non-college recruits. Recommendations for further study are included. (DAR) Reproductions supplied by EDRS are the best that can be made * from the original document. # **A RAND NOTE** POTENTIAL FOR MILITARY RECRUITING FROM TWO-YEAR COLLEGES AND POSTSECONDARY VOCATIONAL SCHOOLS Richard J. Shavelson, Gus W. Haggstrom, John D. Winkler January 1983 N-1946-MRAL Office of the Assistant Secretary of Defense/Manpower, Reserve Affairs and Logistics US DEPARTMENT OF EDUCATION TO A DEPARTMENT OF EDUCATION Prepared for PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY . 'adrell THE POST OF STANDING STANDINGS The research described in this report was sponsored by the Office of the Assistant Secretary of Defense/Manpower, Reserve Affairs and Logistics under Contract No. MDA903-83-C-0047. The Rand Publications Series: The Report is the principal publication documenting and transmitting Rand's major research findings and final research results. The Rand Note reports other outputs of sponsored research for general distribution. Publications of The Rand Corporation do not necessarily reflect the opinions or policies of the sponsors of Rand research. # A RAND NOTE POTENTIAL FOR MILITARY RECRUITING FROM TWO-YEAR COLLEGES AND POSTSECONDARY VOCATIONAL SCHOOLS Richard J. Shavelson, Gus W. Haggstrom, John D. Winkler January 1983 N-1946-MRAL Office of the Assistant Secretary of Defense/Manpower, Reserve Affairs and Logistics Prepared for #### PREFACE This Note presents the findings of the Rand research project "Exploratory Studies of the Recruiting Market in Two-Year Postsecondary Institutions." Over the next 10 years, the services' requirements for "high-quality" recruits are expected to increase, while the size of the manpower pool is expected to decrease. To meet accession needs, as yet untapped recruiting markets need to be explored. The goal of this project is to evaluate the recruiting potential of one such marketthe two-year postsecondary institutions. This Note is a progress report on that evaluation. It was prepared as part of Rand's Manpower, Mobilization, and Readiness Program, sponsored by the Office of the Assistant Secretary of Defense (Manpower, Reserve Affairs, and Logistics). The authors wish to thank David Boesel, Arthur M. Cohen, and Anita Lancaster for their critical reviews of this document. The authors are responsible, nevertheless, for any errors of commission or omission. #### SUMMARY A major goal of military accession policy is to recruit high-quality manpower into the All Volunteer Force. Although accession goals are currently being surpassed, this probably will not continue far into the 1980s. With economic recovery and decreasing unemployment, competition between the military and the civilian sector for high-quality manpower will increase over the next 10 years as job complexity increases with advancing weapon sophistication, enlistment standards are raised, and the pool of college age youth decreases in size. One way to increase the number of high-quality accessions is to recruit from as yet untapped markets that contain large numbers of potential high-quality recruits. One such market for accessions into either the active or reserve forces includes postsecondary educational institutions such as two-year colleges (junior and community colleges and vocational training colleges) and noncollegiate institutions (adult education centers, area vocational schools, private nonprofit occupational institutes, and specialized proprietary schools). The purpose of this study, in broad terms, is to examine this postsecondary education market—the institutions and their students—to ascertain whether (a) there are sufficient numbers of potential recruits in these institutions for recruiting to prove fruitful, (b) most of the students in the market meet enlistment standards, (c) the market can be penetrated, (d) previous recruits have proven their value to the military, and (e) additional research is needed to develop successful recruiting policies. To meet these goals, we surveyed the literature on postsecondary institutions and other research pertinent to recruiting in this market. The more important of the two studies that directly address recruitment strategies is reviewed. In addition, we examined Defense Manpower Data Center (DMDC) accessions data for 1981, as well as data from three largescale surveys of youth: The National Longitudinal Survey of the High School Class of 1972 (Levinsohn et al., 1978), High School and Beyond (Peng et al., 1981), and the 1979 DoD Survey of Personnel Entering Military Service (Doering et al., 1980). There is no question that the postsecondary institutions under study contain large numbers of potential high-quality recruits, but the exact sizes of the subpopulations of primary interest are hard to pin down. Even the estimates of total enrollments in the two-year colleges vary from one source to another. The National Center for Education Statistics (NCES) reported that 4.5 million students were enrolled in these colleges in the fall of 1980, while the Bureau of the Census estimated the total enrollment in October 1980 to be 3.1 million. any case, these figures grossly exaggerate the pool of potential recruits because the majority of the students are either not eligible to enlist or have career and family commitments that effectively preclude military service as an option. If the Bureau of the Census enrollment figure is used as a base, there were approximately 1.3 million males in the two-year colleges in October 1980, of whom approximately 720,000 were 21 or younger. Including a rough estimate of the number of military eligible males age 22 and above, we estimate that in 1980 there were something like one million male students in the two-year colleges who fell within the targeted age range for nonprior service accessions. Although recruiting policies are ordinarily targeted to individuals within the 18 to 21 age group, older students should also be considered for both the active forces and the reserves. Furthermore, students with prior military service should also be considered in accession policy, perhaps as important sources of manpower for the reserves. In FY81, 370,000 veterans attended two-year colleges under the Post-Korean Educational Assistance Program and another 120,000 attended vocational and technical schools. These numbers suggest that two-year colleges and vocational schools might serve as locales for recruiting prior servicemen. With respect to meeting enlistment standards--age, ability, single without dependents, good morals, and physical health--recruiting from two-year colleges and postsecondary vocational schools promises to raise the overall quality of the enlisted force. Two-year college students are above average in aptitude, and over 90 percent of those between the ages of 18 and 21 are single and report being in good physical health. The two-year college and postsecondary vocational school markets have not been substantially penetrated to date. For example, less then 4 percent of all nonprior service accessions in 1981 had one or two years of college. Less than 1 percent of the freshmen in the two-year college class of 1981 indicated that they were considering the military as a career option. Nevertheless, the market contains many students whose educational and occupational aspirations are unstable, and their changing aspirations are mirrored by their behavior. Over 60 percent of the students are enrolled part-time; transfers into and out of college are common. Instability in and mobility among academic and vocational tracks and the labor force characterize the behavior of many of these students. Furthermore, many two-year college students have educational
and occupational plans that will not be realized. For example, approximately 75 percent of entering freshmen say they intend to transfer to a four-year college or university; the transfer rates from two- to four-year colleges are, in fact, quite low--around 6 percent. The career plans and behavior, then, of many students in two-year colleges and postsecondary vocational schools are in a state of flux, more so, for example, than high school graduates entering either four-year colleges or universities. These students changing educational and career goals lead us to believe that, with the right recruitment incentives and strategies, this market might be penetrated. Recruits with some college are useful to the military if they successfully complete training in a minimum amount of time, fill critical occupational specialties, perform well on the job, and are not subjects of disciplinary actions. For recruits who entered military service during FY78, enlistees with one or more years of college had lower attrition rates than those with less education. Additional research is required to determine what recruitment strategies would be most fruitful. To this end, we identify four types of studies: (1) analyses of existing data sets, (2) an examination of effective uses of recruiters in the postsecondary market, (3) a market survey of alternative recruiting packages and communication channels, and (4) a targeted recruiting experiment in the postsecondary education market. ### CONTENTS | PREFACE | iii | |---|----------| | SUMMARY | v | | FIGURES | хi | | TABLES | xiii | | , * | | | Section | | | I. INTRODUCTION | 1 | | II. ANALYSIS OF THE MARKETPLACE: LITERATURE REVIEW | 5 | | The Nature of Target Postsecondary Institutions | 5 | | Size and Control of Two-Year Colleges | 8 | | Locations and Dispersion | 10 | | Growth in Number of Institutions and Enrollmen.s | 12 | | Curricular Functions | 16
19 | | Characteristics of Students in Two-Year Colleges | 21 | | Numbers of Male Students Between 18 and 21 Years | 21 | | Profile of Two-Year College Students | 23 | | Penetrability of the Market | 27 | | Utility of Enlistees from Two-Year Colleges | | | Recruiting Environment in Two-Year Colleges | 39 | | III. ANALYSIS OF THE MARKET PLACE: NEW DATA | 42 | | Profile of Students in Two-Year Colleges: | , , | | Methodological Considerations Characteristics | 43
48 | | Profile of Two-Year College Students' Characteristics Penetrability of the Market | 60 | | Utility of Recruits with Some College | 66 | | Cost Considerations Associated with Two-Year College | | | Accessions | 68 | | IV. SUMMARY AND RECOMMENDATIONS FOR FURTHER STUDIES | 73 | | Analyses of Existing Data Sets | 74 | | Recruiters in the Postsecondary Marketplace | 80 | | Survey of the Market | 81 | | Recruiting Experiment | 83 | | Appendix | 85 | | PETERINCES | 97 | # FIGURES | 1. | Male Cohort Sizes and Accession Needs (1973-1990) | ٠2 | |-----|---|----| | 2. | Enrollment in Postsecondary Institutions, 1979 | 9 | | 3 | States with the Largest Concentrations of Two-year Colleges | 11 | | 4. | Growth in (a) Number of Two-year Institutions and (b) Their Enrollments: Fall 1963 to Fall 1979 | 14 | | 5. | Enrollment Trends in Collegiate Institutions | 15 | | 6. | Two-year College Enrollments | 16 | | 7. | Numbers of Associate Degrees Awarded, 1970-1980 | 18 | | 8. | Sources of Income for Public Two-Year Colleges | 20 | | 9. | Breakdown of Two-year College Enrollments in Fall 1980 | 23 | | 10. | Main Activities, Men between 18 and 21 (Fall 1980) | 41 | # TABLES ąς | | 1. | Market Density in Noncollegiate Postsecondary and Two-year Collegiate Institutions, 1979 | 7 | |---|------|---|----| | | 2. | Distribution of Enrollments in Private and Public Two-year Colleges, 1979 | 10 | | | 3. | States with Largest Numbers of Public Two-year Colleges and Enrollments, 1979 | 12 | | | 4. | Characteristics of College Freshmen and Individuals in Other Postsecondary Tracks, Fall 1972 | 25 | | Ģ | 5. | Characteristics of Freshmon in Two-year Colleges, 1981 | 27 | | | 6. | Characteristics of a Sample of Two-Year College Male Students, Spring 1975 | 30 | | | 7. | Two-year College Students' Responses to a Question on Enlistment Propensity | 36 | | | 8a. | Comparison of Attributes of NLS Participants Who Planned to Undertake Certain Postsecondary Activities With Those Who Did Undertake Those Activities: Means and Standardized Differences in Means for Males | 44 | | | 8b. | Comparison of Attributes of NLS Participants Who Planned to Undertake Certain Postsecondary Activities With Those Who Did Undertake Those Activities: Means and Standardized Differences in Means for Females | 45 | | | 9a. | Attribute Profile of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Means for Males | 50 | | | 9b. | Attribute Profile of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Means for Females | 51 | | | lOa. | Attribute Profile of High School Seniors Planning to Enter Two-year Colleges or Vocational/Technical Schools (1980): Means for Males | 52 | | | lOb. | Attribute Profile of High School Seniors Planning to Enter Two-year Colleges or Vocational/Technical Schools (1980): Means for Females | 5: | | | 11. | Mean AFQT Scores for Male and Female Accessions by Fducational Attainment, 1981 | 55 | | 12. | Percentages of Enlistments in Mental Categories I-IIIA by Educational Attainment and Sex, 1981 | 56 | |-------|---|----| | 13. | NPS Accessions in the Armed Forces by Educational Attainment, Service, and Sex: FY81 | 62 | | 14a. | Aspirations of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Means for Males | 63 | | 14b. | Aspirations of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Means for Females | 63 | | 15a. | Aspirations of High School Seniors Planning to Enter Two-
year Colleges or Vocational/Technical Schools (1980):
Means for Males | 64 | | 15b. | Aspirations of High School Seniors Planning to Enter Two-
year Colleges or Vocational/Technical Schools (1980):
Means for Females | 64 | | 10. | Attrition Rates Among Nonprior Service Enlistees Who Entered Service During FY78 by Educational Attainment, Mental Category, and Sex | 67 | | 17. | Entry Level Pay Grades by Sex and Educational Attainment | 70 | | 18. | Marital Status and Number of Dependents by Sex and Educational Attainment | 71 | | A.1a. | Comparison of Attributes of NLS Participants Who Planned to Undertake Certain Postsecondary Activities With Those Who Did Undertake Those Activities: Standard Deviations for Males | 86 | | A.1b. | Comparison of Attributes of NLS Participants Who Planned to Undertake Certain Postsecondary Activities With Those Who Did Undertake Those Activities: Standard Deviations for Females | 87 | | A.2a. | Attribute Profile of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Standard Deviations for Males | 88 | | A.2b. | Attribute Profile of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Standard Deviations for Females | 89 | | | | | | А.За. | Attribute Profile of High School Seniors Planning to Enter Two-year Colleges or Vocational/Technical Schools (1980): Standard Deviations for Males | 90 | |-------|--|----| | A.3b. | Attribute Profile of High School Seniors Planning to Enter Two-year Colleges or Vocational/Technical Schools (1980): Standard Deviations for Females | 91 | | A.4. | Mean AFQT Scores by Educational Attainment, Sex, and Branches of Service, 1981 | 92 | | A.5. | Percentages of Enlistments in Mental Categories I-IIIA by
Educational Attainment, Sex, and Branch of Service | 93 | | A.ba. | Aspirations of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Standard Deviations for Males | 94 | | A.6b. | Aspirations of High School Seniors Planning to Undertake Certain Postsecondary Activities (1980): Standard Deviations for Females | 94 | | A.7a. | Aspirations of High School Seniors Planning to Enter Two-ye Colleges or Vocational/Technical Schools (1980): Standard Deviations for Males | 95 | | A.7b. | Aspirations of High School Seniors Planning to Enter Two-year Colleges or Vocational/Technical Schools (1980): Standard Deviations for Females | 95 | #### I. INTRODUCTION A major goal of military accession policy is **to** recruit high quality manpower into the Alı Volunteer Force. Although accession goals are currently being surpassed, there are good reasons to believe that this will not continue far into the 1980s unless recruiting and compensation strategies are changed. With economic recovery and decreasing unemployment, postsecondary education and the civilian labor force compete with the military for high-quality manpower. This competition is expected to increase over the next 10 years as job complexity increases with advancing weapon sophistication, enlistment standards are raised, and the pool of high-quality youth decreases (see Fig. 1). As an indication of the military's need to expand its recruiting efforts to meet accession goals, consider the following. In FY81, there were approximately 320,000 nonprior service (NPS) enlisted accessions--280,000 men and 40,000
women. Eighty percent of the male enlistees and 93 percent of the women had high school diplomas. The 225,000 male enlistees in 1981 with high school diplomas amounted to 15.2 percent of the total number of male high school graduates in the United States during that year. According to projections by the National Center for Education Statistics, the number of male high school graduates will decline from 1.5 million in 1981 to 1.2 million in 1990. If the military's recruiting requirements during the rest of the 1980s remain stable (as the dotted lines in Fig. 1 indicate), the number of male enlistees with high school diplomas as a percentage of the number of Fig. 1 - Male cohort sizes and accession needs (1973-1990) male high school graduates would rise from 15.2 percent in 1981 to 18.8 percent in 1990, implying that the military will have to increase its "take" of the postsecondary male youth cohort by about one-fourth. If, in addition, efforts to increase the percentage of high school graduates among new recruits are to be realized, the military will have to recruit approximately 20 percent of all male high school graduates in the late 1980s. One way to increase high-quality accessions is to recruit from as yet untapped markets that contain large numbers of potential high-quality recruits. One such market for accessions into either the active or reserve force is postsecondary educational institutions such as two-year colleges (e.g., junior and community colleges and vocational training colleges) and noncollegiate institutions (adult education centers, area vocational schools, private nonprofit occupational institutes, and specialized proprietary schools). A cursory analysis of this marketplace suggests considerable potential. There are over 4 million students enrolled in two-year colleges. About half fall within the prime recruiting ages (18 to 21 years) and virtually all of them have high school diplomas. Moreover, most students in postsecondary institutions have strong vocational interests and are preparing for specific occupations, many of which overlap to some degree with military accession needs. The purpose of this report is to examine this postsecondary market— the institutions and their students—to ascertain whether (a) these institutions might provide fruitful recruiting environments, (b) most of the students in them meet enlistment standards, (c) the market can be penetrated, (d) previous recruits have proven their value to the military, and (e) additional research is needed to develop successful recruiting policies. To meet these goals, we examined the literature on higher education and on military recruiting from this market. Only two studies of the latter type were found. In addition, we examined Defense Manpower Data Center (DMDC) accessions data for 1981, as well as data from three large-scale surveys of youth: The National Longitudinal Survey of the High School Class of 1972 (Levinsohn et al., 1978), High School and Beyond (Peng et al., 1981), and the 1979 DoD Survey of Personnel Entering Military Service (Doering et al., 1980). The next section of this Note reviews the literature as it bears on the institutions and students, the penetrability of the marketplace, the utility of recruits from it, and the recruiting environment. Section III gives the results of our analyses of existing data sets as they bear on accession policy issues. The final section presents our recommendations for the next steps in developing accession policies for this market. ## II. ANALYSIS OF THE MARKETPLACE: LITERATURE REVIEW In considering the possibility of recruiting in two-year colleges and postsecondary vocational institutions, the first question is whether there are sufficient numbers of potential enlistees to make a concerted recruiting effort worthwhile. If the answer is affirmative, the next question is whether these potential recruits would meet current and projected accession requirements and whether most of them have the characteristics that would make them prime targets for recruiting: high school graduates, above average in ability, between the ages of 18 and 21 years, single or married without dependents, and physically and morally acceptable. An affirmative answer leads to a series of questions: Is the market penetrable? Are recruits from this market useful to the military? For example, do they fill critical occupational specialties? Are they readily trainable? Are they productive? And finally, can recruiting be conducted successfully within these postsecondary institutions? ### THE NATURE OF TARGET POSTSECONDARY INSTITUTIONS This study focuses on postsecondary institutions that offer degrees and certificates below the bachelor's degree. These institutions can be classified as either collegiate or noncollegiate. The latter include publicly supported institutions such as adult education centers and area vocational schools, private nonprofit occupational institutes (principally trade schools and hospitals), and specialized proprietary institutions such as schools of cosmetology, business/office colleges, and flight training. All such institutions emphasize occupational training. Data published by the National Center for Education Statistics (NCES) provide a detailed picture of noncollegiate postsecondary school enrollments and curricula (Kay, 1979). In 1979, NCES estimated that approximately 1.5 million students were enrolled in 7,625 institutions (not including correspondence schools). Of these, 812 schools were publicly controlled, enrolling half a million students, and 6,813 schools were private, enrolling about a million students. The mean enrollments in public and private noncollegiate institutions were 556 and 153 students, respectively. Within these postsecondary noncollegiate institutions, the most popular programs of study as indicated by the number of offerings and enrollments were: cosmetology, secretarial training, nursing (principally practical and nurse assistant), commercial flight training, and auto mechanic training. Within collegiate institutions, we distinguish two- and four-year institutions and focus on the former. A two-year college is, by definition, accredited to award an associate degree as its highest degree. This definition encompasses a number of different institutions, including junior colleges, community colleges, and a variety of technical institutes. However, all share the following characteristics: (a) degree programs are of college-level difficulty and (b) the institution is accredited or preaccredited at the college level by a nationally recognized accrediting agency or by the fact that its course credits are accepted by at least three other accredited institutions (Broyles and Davis, 1982). Compared with noncollegiate institutions, two-year colleges enroll a much larger number of students at a smaller number of locations (see Table 1). The NCES estimates that in 1981 there were 1,275 two-year colleges in the United States, with a total enrollment of about 4.5 million students (Broyles and Davis, 1982). Taken together, enrollment data for postsecondary institutions indicate that the greatest market density for potential recruits exists at two-year colleges. Average enrollments in noncollegiate institutions were low compared with collegiate institutions in those years for which complete data are available (Table 1). Furthermore, only 8 percent of the noncollegiate institutions had enrollments greater than 500 students as of 1978 (Kay, 1979, p. 33). Thus, the greatest density of potential recruits would appear to be in two-year colleges. Table 1 MARKET DENSITY IN NONCOLLEGIATE POSTSECONDARY AND TWO-YEAR COLLEGIATE INSTITUTIONS, 1979 | Туре | Number of Institutions a | Enrollments | Mean
Enrollment | |------------------------|----------------------------|-------------|--------------------| | Public college | 926 | 4,069,462 | 4,395 | | Private college b | 272 | 180,565 | 663 | | Public noncollege | 812 | 451,800 | . 556 | | Private noncollege | 6,813 | 1,043,400 | 153 | SOURCES: Broyles and Davis (1982); Kay (1979); Pepin and Wells (1981). $[\]alpha_{\rm In}$ 1981 there were 1,275 two-year colleges in contrast to 1,198 in 1979 reported here. Data for 1978. 1979 data are unavailable. ### SIZE AND CONTROL OF TWO-YEAR COLLEGES The characteristics of two-year colleges vary greatly, partly because the individual institutions known today collectively as "twoyear colleges" arose under extraordinarily different circumstances. Some were established as adjuncts to public secondary schools (e.g., two years of occupational training beyond the high school degree), some as adjuncts to colleges and universities (e.g., freshman and sophomore years of academic education), others as private alternatives to public education, and still others as profit-making institutions. initial differences are now reflected in the size, administration, and location of two-year colleges. Like their noncollegiate counterparts, there is an important distinction between public and private two-year colleges. Of the 1,275 two-year colleges counted by NCES in the 50 states and the District of Columbia in 1981, 940 (74 percent) were publicly controlled, and 335 (26 percent) were private (Broyes and Davis, 1982). In 1979, the most recent year for which enrollment data are available, 96 percent of the two-year college students were enrolled in public institutions (Dearman and Plisko, 1981, p. 164; see Fig. 2). Based on the number of two-year colleges counted that year by NCES, mean enrollments were nearly 4,395 in public two-year institutions, compared with approximately 650 in private two-year institutions (see Table 1). There are, however, a small number of private two-year colleges with large enrollments. Table 2 presents data on the distribution of enrollments in public and private two-year colleges (Dearman and Plisko, 1981). These data indicate that most of the two-year college students are concentrated
in public two-year colleges and in selected private Fig. 2 — Enrollment in postsecondary institutions, 1979 Table 2 DISTRIBUTION OF ENROLLMENTS IN PRIVATE AND PUBLIC TWO-YEAR COLLEGES, 1979 | Enrollment | Number of
Public Institutions | Number of
Private Institutions | Total | | |---------------|----------------------------------|-----------------------------------|-------|--| | 1- 499 | 36 | 157 | 193 | | | 500- 999 | 115 | 78 | 193 | | | 1,000- 2,499 | 321 | 27 | 348 | | | 2,500- 4,999 | 187 | 4 | 191 | | | 5,000- 9,999 | 163 | 2 | 165 | | | 10,000-19,999 | 81 | 0 | 81 | | | 20,000-19,999 | 22 | 0 | 22 | | | Total | 925 | 268 | 1,193 | | SOURCE: Dearman and Plisko (1981). two-year colleges. Thus, recruiting efforts directed toward this market could focus on a fairly small number of institutions. ### LOCATION AND DISPERSION Whether public or private, large or small, two-year colleges are widely dispersed and are found in every state. They are also found in several outlying territories of the United States; 12 are in Puerto Rico and one each in Guam, American Samoa, and the Pacific Island Trust Territory. As shown in Fig. 3, the dispersion of two-year colleges corresponds to the population densities in the United States. The largest numbers of two-year colleges are found in 10 populous states: California, New York, North Carolina, Pennsylvania, Texas, Illinois, SOURCE: Education Directory, Collages and Universities (1981-1982) Fig. 3 — States with the largest concentrations of two-year colleges Ohio, Michigan, Florida, and Washington (Table 3). Further, these 10 states account for half of the institutions and two-thirds of the enrollments. Indeed, California accounts for over a tenth of the total number of institutions in the United States and for over a quarter of the enrollments. The prevalence of two-year colleges in the more populous states is not entirely attributable to just population growth. In California, Illinois, and Texas, two-year colleges were promoted by educators, some of whom argued that two-year postsecondary institutions should provide lower division education for upper division research universities; hence the name "junior college" (cf. Breneman and Nelson, 1981). Today, there are 119 two-year colleges in California, 65 in Texas, and 62 in Illinois. In other states, two-year institutions were Table 3 STATES WITH LARGEST NUMBERS OF PUBLIC TWO-YEAR COLLEGES AND ENROLLMENTS, 1979 | State | Numler of
Institutions | Percent | Enrollment | Percent | |----------------|---------------------------|---------|------------|---------| | California | 105 | 11.4 | 1,069,082 | 26.4 | | Texas 🔩 | 58 | 6.3 | 253,923 | 6.3 | | North Carolina | 57 | 6.2 | 95,219 | 2.3 | | Illinois | , · 50 | 5.4 | 277,601 | 6.8 | | Ohio | 46 | 5.0 | 118,836 | 2.9 | | New York | 42 | 4.5 | 242,628 | 6.0 | | Pennsylvania | · 38 | 4.1 | 98,842 | 2.4 | | Michigan | 30 | 3.2 | 199,099 | 4.9 | | Florida | 28 | 3.0 | 200,608 | 4.9 | | Washington | 27 | 2.9 | 194,115 | 4.8 | | Other | 481 | 52.0 | 1,306,857 | 32.2 | | Total | 925 | 100.0 | 4,056,810 | 100.0 | SOURCE: Dearman and Plisko (1981). established to provide college-level postsecondary education for the local population, especially in those states where four-year colleges and universities were few in number or geographically inaccessible to a large segment of the population. As a consequence, two-year colleges today outnumber four-year colleges and universities in seven states: Washington, Nevada, Arizona, Wyoming, New Mexico, Mississippi, and Alaska. # GROWTH IN NUMBER OF INSTITUTIONS AND ENROLLMENTS Two-year colleges have grown dramatically over the last two decades. The number of institutions approximately doubled and enrollments nearly quintupled (Grant and Eiden, 1981). Public two-year colleges experienced both the greatest growth in the number of institutions (Fig. 4a) and in enrollment (Fig. 4b). Between 1963 and 1979, enrollments in public two-year colleges increased by 452 percent, while enrollments in private two-year colleges increased 46 percent. Meanwhile, the number of public institutions increased by 75 percent, compared with a 35 percent decrease in private two-year colleges (see Cohen and Brawer, 1982, Table 1). One way to appreciate the extent of enrollment growth in two-year colleges is by contrasting it with growth in four-year colleges and universities. The increase in college-level enrollments during the seventies was accounted for, in large part, by public two-year colleges (Fig. 5). In 1970, enrollments in two-year colleges accounted for 26 percent of all enrollments in institutions of higher education. By 1979, this figure had increased to slightly more than 36 percent (Dearman and Plisko, 1981, p. 164). There are a number of reasons for this, including growth in occupational curricula and part-time enrollments. The rapid growth of two-year colleges ended, however, in 1975, according to NCES data and projections (Fig. 5). NCES predicts some growth in the two-year colleges during the 1980s, and they may account for an increasing percentage of to al college enrollments if escalating educational costs at the four-year colleges should make the two-year colleges more attractive to students from low-income families. Thus, the two-year colleges are likely to continue to enroll a substantial proportion of the nation's college population. Finally, the number of part-time students in two-year colleges has increased dramatically over the past 10 years (Fig. 6). Today, roughly 65 percent of all students are enrolled part-time. Fig. 4 — Growth in (a) number of two-year institutions and (b) their enrollments: Fall 1963 to Fall 1979 SOURCE: Projections of Education Statistics to 1990-1991 Note: Shaded area indicates projected enrollments Fig. 5 - Enrollment trends in collegiate institutions Fig. 6 - Two-year college enrollments ### CURRICULAR FUNCTIONS Different missions and objectives in two-year colleges have led to a broad spectrum of curricular functions. The original purpose of the "junior college" was to provide academic instruction in preparation for transfer to a four-year college or university. For those two-year colleges known as "technical institutes," the primary orientation was frequently vocational training in preparation for a career. The term "community college" was coined to encompass two-year colleges with academic or vocational (or both) functions as well as to cover additional, newer programs including continuing education, remedial coursework, and community service. Community colleges with diverse programs reflected an effort to expand the constituency of two-year colleges to include part-time and older students and those who could not afford a traditional college education. Academic preparation and occupational training are still the most heavily emphasized curricular functions of two-year colleges, but the emphasis on these curricula has shifted from academic to vocational. This shift is reflected in the number of associate degrees awarded by two-year colleges (Dearman and Plisko, 1981; Cohen and Brawer, 1982, and shown in Fig. 7). Of all associate degrees awarded in the past decade, degrees in arts and sciences or general academic programs, which typically represent transfer degrees, have declined by 20 percent while degrees in occupational fields have increased by this amount. Most of the vocational degrees are awarded to students in health science (e.g., nursing, dental hygiene), data processing, and industrial arts programs. Many two-year college students do not complete associate degrees in either academic or vocational fields. For example, the attrition from two-year colleges over a two-year period (1972-1974) was 39.8 percent in public institutions and 32.2 in private institutions; the attrition in four-year schools was 28.5 percent and 22.3 percent for public and private institutions, respectively (Kolstad, 1977). Kolstad also reported that attrition systematically decreased in both two- and four-year institutions over the 22-year period from 1950 to 1972. Of the two-year college students who withdrew in 1973, 46 percent said they planned to reenter college within a year. Fig. 7 - Numbers of associate degrees awarded, 1970-1980 Kolstad reported numerous reasons for attrition. Although many people believe this attrition is due to the inability of two-year college students to do college-level work, less than 16 percent of them (<25 percent of the four-year college students) cited difficulty of studies as a reason for leaving. Rather, the most frequently cited reason was working full-time (49.5 percent in two-year colleges and 39.4 percent in four-year schools), and then working part-time jobs (26.1 and 17.2, respectively). Attrition is also related to socioeconomic status. Kolstad reported that, in the two-year colleges, attrition was 46.6 percent in the lowest socioeconomic status quartile, 40.4 percent in the middle two quartiles combined, and 33 percent in the highest quartile. The analogous figures for the four-year institutions were 33.1, 27.0, and 17.9. An extremely important activity conducted within two-year colleges, one not typically considered a curricular function, is counseling and career guidance. The importance of this service is related to the fact that many students in two-year colleges fail to complete their programs of study and/or do not transfer to four-year colleges or universities. This has led some to say that two-year colleges serve a "cooling-out" function in which unrealistic students' aspirations are brought in line with reality (Clark, 1960, 1980). Some students may find themselves shifting from an academic to an occupational orientation; others may find themselves leaving the college for newly attractive employment options. #### FINANCIAL STABILITY Public two-year colleges receive support from a variety of sources, including local, state, and federal funds, tuition and private donations (Breneman
and Nelson, 1981; Cohen and Brawer, 1982). The relative proportion of funds received from these sources has been changing. Today, state aid is the main source of income, and the percentage of income derived from state aid has been increasing in recent years. In 1980, state aid provided approximately 60 percent of the income for two-year colleges (see Fig. 8). Tuition and fees have accounted for a fairly constant source of income over the last 20 years; in 1980, they accounted for an estimated 15 percent of total income. Federal aid, which has been a minor source of income for two-year colleges, accounted for 5 percent of total income in 1980. Local aid has decreased 75 Fig. 8 - Sources of income for public two-year colleges percent over the past 10 years and accounted for about 11 percent of the total income in 1980. The remaining 6 percent of total income in 1980 came from private gifts, auxiliary services, and the like (Cohen and Brawer, 1982). In this era of retrenchment, with state revenues especially vulnerable, what is the outlook for public two-year colleges? Given their well-established position in the nation's educational system and their ability to undertake new roles, we believe that they will continue to serve a major portion of the postsecondary education clientele, even though the rapid growth of these institutions and their enrollments has ended. Two-year colleges will be hard-pressed financially but they have proved themselves to be extraordinarily adaptive in the past, and there are a number of ways that they can adapt to threats to their primary funding bases, possibly including developing new, mutually beneficial relationships with the military. For some scenarios of possible developments, see Breneman and Nelson (1981). ### CHARACTERISTICS OF STUDENTS IN TWO-YEAR COLLEGES From their institutional characteristics and overall enrollments, the two-year colleges appear to provide a very favorable environment for recruiting. However, a closer look at the students themselves may reveal obstacles to recruiting. Many students might not meet enlistment standards, or they may be unwilling to consider the military as an occupational alternative. In developing accession policies for the two-year college market, the first question is how many, of the over 4 million enrollees, meet enlistment criteria. If there are adequate numbers of potential recruits, the next step is to profile the characteristics of the students. The question of whether these students can be attracted into the military is discussed later in this section. ### NUMBERS OF MALE STUDENTS BETWEEN 18 AND 21 YEARS Unfortunately, estimates of the number of males (and females) falling in the 18 to 21 age range vary from one data base to another. NCES, using data on fall enrollments supplied by two-year colleges, estimates that about 4.5 million students were enrolled in the fall of 1980. The Bureau of the Census, using a survey of students in October 1980, estimates this number to be about 3.1 million. The 4.5 million figure is probably an overestimate since many students enrolled at the beginning of the fall term do not complete the term. However, 3.1 million is probably an underestimate because of the difficulty of adequately counting students, particularly the transient, older, and part-time students who constitute a sizable segment of the two-year college population. The DoD considers males falling between the ages of 18 and 21 years as the prime population for nonprior service (NPS) accessions. In spite of the caveat about the variability of estimates from one data base to another, we bring the best data available (U.S. Bureau of the Census, 1980) to bear on the question of whether there are sufficient numbers of students in the 18 and 21 age group to warrant a recruiting effort in two-year colleges. The reader should keep in mind that the following numbers are probably underestimates of the true values. Of the estimated 3.1 million students enrolled in the fall of 1980, approximately 1.3 million (42 percent) were males and, of these males, approximately 721,000 (55 percent) fall within the targeted age range (Fig. 9). Finally, 79 percent of the men in the targeted age range were full-time students. Recruiting policies for the two-year colleges need not, of course, be targeted to individuals within the 18 to 21 age group. Older students falling within acceptable age ranges for the various branches of the armed forces should also be considered for both the active forces and for the reserves. Including a rough estimate of the number of military eligible males of age 22 and above gives a figure of about one million male students in two-year colleges in 1980 who fell within the targeted age range for NPS accessions, somewhat less than $80\,$ percent of whom were enrolled full time. Students with prior military service should also be considered in accession policy, perhaps as important sources of manpower for the Fig. 9 - Breakdown of two-year college enrollments in Fall 1980 (thousands) reserves. Indeed, in FY81, 370,000 veterans attended two-year colleges under the Post-Korean Educational Assistance Program, and another 120,000 attended vocational and technical schools (Veterans Administration, 1982). These numbers suggest that two-year colleges and vocational schools might serve as locales for recruiting prior servicemen. ## PROFILE OF TWO-YEAR COLLEGE STUDENTS The literature on the characteristics of students in two-year colleges is, unfortunately, not sufficiently detailed for our purposes. What we would like to have, for example, are recent data on male and female students within targeted age ranges enrolled for degrees in each of the academic and occupational curricula. These data would include large numbers of students and their aptitude test scores, high school grade-point averages, college grade point averages, aspirations, socioeconomic status, and so on. At best, the available statistics provide information on total enrollments by enrollment status (e.g., part-time/full-time, degree/nondegree students) and by demographic characteristics (e.g., age, gender, and ethnic/racial groups). One purpose of the analyses described in the next section is to fill some of this information gap. There are few relevant data available on the population of two-year college students beyond the overall enrollments by sex and part-time/full-time status.[1] The mean age of the two-year college students is estimated at 28 years and the modal age at 19 years. The age distribution is positively skewed because community colleges, with their broad curricula, serve older people who have enrolled in one or another course out of personal interest, certification requirements, and so on. Considerably more is known about the characteristics of firsttime freshmen in the two-year colleges (Astin et al., 1981; Kanouse et al., 1980). Kanouse et al. (1980) provide data on two-year college freshmen in the fall of 1972. Of particular importance are the aptitude scores, since these are the only objective nationally representative data available on two-year college students in the past 10 years. The mean aptitude scores of male and female students fall between those of four-year college freshmen and the mean scores of individuals in the work force and other occupational tracks, including the military (see Table 4). Similarly, the high school class rank of the two-year college ^[1] We focus on nationally representative data because of the great variability in the representativeness and quality of data from state and college level reports. Table 4 CHARACTERISTICS OF COLLEGE FRESHMEN AND INDIVIDUALS IN O'THER POSTSECONDARY TRACKS, FALL 1972 | | Со | llege Stude | nts | Labor | Force | |--|-----------|-------------|----------|----------|----------| | Variable | Four-year | Two-year | Voc/Tech | Civilian | Military | | | | Mal | es | | _ | | Aptitude | 224.5 | 204.8 | 194.2 | 186.1 | 189.8 | | Percentile rank in class | 66.5 | 47.8 | 43.8 | 35.0 | 38.6 | | Father's occupa-
tion (Duncan
scale) | - 50.5 | 43.4 | 36.6 | 34.8 | 37.0 | | Number of siblings | 2.4 | 2.6 | 2.8 | 3.1 | 3.4 | | Years of educa-
tion expected | 16.6 | 15.3 | 13.7 | 13.4 | 14.1 | | Career aspira-
tions index | 59.8 | 50.1 | 36.0 | 35.5 | 43.8 | | | | Fema | les | | | | Aptitude | 223.7 | 204.9 | 195.0 | 191.6 | 196.8 | | Percentile rank
in class | . 75.5 | 60.9 | 55.0 | 52.0 | 54.7 | | Father's occupa-
tion (Duncan
scale) | - 49.2 | 43.4 | 35.9 | , 36.0 | 31.7 | | Number of siblings | 2.5 | 2.7 | 2.8 | 3.1 | 3.8 | | Years of educa-
tion expected | 16.3 | 14.9 | 13.4 | 13.1 | 14.9 | | Career aspira-
tions index. | 63.6 | 55.5 | 45.5 | 42.4 | 45.8 | SOURCE: Kanouse et 1. (1980) students falls between the ranks of four-year college freshmen and students entering other postsecondary tracks. These data suggest that, at least 10 years ago, increasing accessions from two-year colleges might well increase the overall ability level of enlisted men. Note also that, except for four-year college freshmen, two-year college freshmen are on average higher in socioeconomic status (as indicated by the Duncan index of father's occupation) and in both their career and educational aspirations. Astin et al. (1981) reported that 98 percent of the male and female freshmen in 1981 were high school graduates and another one and a half percent had general educational development (GED) cerrificates (see Table 5). Roughly half the males and two-thirds of the females reported earning at least a B average. Moreover, 45 percent of the males and 53 percent of the females reported graduating in the top 40 percent of their high school classes. In addition to criteria regarding high school graduation and ability, the armed forces seek accessions who are single, are 18 to 21 years old, and meet physical qualifications. Virtually all of the freshmen in 1981 were single,
over 90 percent fell within the targeted age range, and over 90 percent reported no physical disability. In sum, the data available on students, particularly for freshmen in two-year colleges, suggest that there is a concentrated market of potential recruits who appear to meet enlistment standards. However, current data are quite limited in detail. For example, there are no nationally representative measures of student ability (aptitude) and we cannot provide information on student characteristics in various Table 5 Characteristics of freshmen $^{\alpha}$ in two-year colleces, 1981 | Manpower Needs | Percent of Two-Year
College Students | | | | | |----------------------------|---|---------|--|--|--| | , | Males | Females | | | | | High school | | | | | | | Graduates | 98.0 | 97.9 | | | | | GED . | 1.3 | 1.3 | | | | | Above average ability | | | | | | | > B average in high school | 47.5 · | 65.1 | | | | | In top 40% of class | 44.8 | ,52.6 | | | | | Single | 99.1 | • 98.3 | | | | | Prime age (18-21 years) | 94.8 | 92.8 | | | | | No disability | 93.5 | 93.7 | | | | SOURCE: Astin et al. (1981). academic programs (e.g., humanities, sciences) and occupational programs (e.g., health, computer science). Moreover, the most detailed data, those on freshmen (Astin et al., 1981), are based on self-reports rather than on objective records. Additional analyses of current data on student characteristics are needed to provide an accurate profile of this recruiting market. ### PENETRABILITY OF THE MARKET In examining accession policies for the two-year college marketplace, ascertaining that the arket contains large numbers of persons who meet accession needs is insufficient. Three further questions must be answered: (1) Can the market be penetrated? (2) Are . $a_{ m Full-time}$ freshmen with no prior college experience recruits from this market useful to the military (trainable, able to fill critical occupational specialties, and perform well)? And (3) do these institutions provide an environment conducive to recruiting? We first consider penetrability and then discuss the other two topics in the remainder of this section. By penetrability we mean the market's potential for yielding higher enlistment rates under alternative recruitment strategies. We assume that most students consider their occupational choices rationally and ask whether the military is among their alternatives. We also recognize that occupational choice depends on positive (e.g., monetary) and negative (e.g., unemployment in the civilian labor market) incentives which are, themselves, uncertain events in the future. And finally, we believe that, in choosing a particular occupation, the choice depends on whether the occupation is consistent with students' attitudes and goals and whether the occupation is sufficiently valued to override costs associated with choosing it. To penetrate the two-year college market, DoD can provide (a) information leading more students to consider military service as a possible career path; (b) incentives (e.g., pay, travel, occupational training) that make military service attractive to some of these students; and (c) educational benefits to assist students in meeting other career and educational goals. Unfortunately, data on the penetrability of the two-year college market are sparse. There are no published studies that report attempts by the military to directly recruit from this marketplace (see Sec. III for a recent, as yet unpublished study). And only two studies (Fisher et al., 1975; Korman et al., 1973) have indirectly examined the military's ability to penetrate the market by asking students on two-year college campuses whether they might join the military and which, of a small set of alternative recruiting incentives, might induce them to do so. Since the Fisher study is more recent and encompasses the findings of the Korman study, we review it in some detail. ## A Market Survey The goals of the Fisher et al., 1975, study were to (a) estimate the Navy's potential for enlisting male, two-year college students, (b) determine whether enlistment potential varied systematically with demographic characteristics, and (c) determine students' preferences for alternative incentives. The major part of the study was a 1975 survey of 807 male students 25 years of age or younger. To select respondents who were representative of this population, a sample of 20 colleges was drawn from all two-year colleges with probabilities proportional to enrollment. At highly trafficked locations within each college, "every nth male student" was selected for screening (not more than 25 years of age, not obviously physically impaired, and willing to participate in the study) and given an interview appointment. In this way, approximately 40 students at each college were interviewed. The survey included questions on (a) intention to enlist, (b) potential effectiveness of various recruiting incentives, (c) media exposure, (d) recruiter contact strategies, (d) verbal ability, and (e) demographic characteristics. Table 6 provides data on verbal ability and demographic characteristics of the sample. 1 Table 6 CHARACTERISTICS OF A SAMPLE OF TWO-YEAR COLLEGE MALE STUDENTS, SPRING 1975 | Variable | Percentage of Sample | |-------------------------------------|----------------------| | Age 18-21 years | , 84 | | Mental ability quartile: | | | First (highest) Second Third Fourth | 40
34
18
8 | | High school graduates | 98 | | 12-14 years of education | 90 | | Single | 84 | | Family income: | • | | Below \$10,000 | 18 | | \$10,000 - \$19,999 | 39 | | \$20,000 and above | . 26 | | Refused to respond | 17 | | Employment Status: | | | Full-time
Part-time | 8
50 | | Area resident | 80 | | College program: | | | Transfer
Occupational | 57
20 | SOURCE: Fisher et al. (1975). ## Intention to Enlist When interpreting data on enlistment intentions, it is important to understand the relation between plans and behavior. As a proxy, consider the relation between sample respondents' educational aspirations and their behavior. When asked about their educational aspirations, 14 percent of the sample reported that they planned to complete the associate degree, whereas 75 percent reported that they expected to attend a four-year college or university and/or graduate school. In spite of the fact that 75% of the sample aspires to a four-year education (or more), only one-third have applied to a four-year college and only 26% have been accepted. . . Even fewer students (16%) have applied for financial aid although . . . many . . . students reported that they could not afford a four-year college education (Fisher et al., 1975, p. 69). These findings are consistent with others in the literature (Cohen and Brawer, 1982) and with data reported by Astin et al. (1981) where roughly 77 percent of the entering, two-year college freshmen class of 1981 said they intended to earn at least a bachelor's degree, 30 percent said they expected to do so at two-year college (!) and only 14 percent said that "chances are very good that they will transfer to another college." In sum, two-year college students tend to be somewhat unrealistic planners and this should be taken into account in interpreting enlistment intentions. When asked about their overall attitude toward the military, 26 percent were favorable, 43 percent were "half and half," and 29 percent were unfavorable (2 percent had no opinion). Their immediate plans, however, tended not to focus on military service: 68 percent intended to continue their education, 33 percent planned to go to work, and 1 percent planned to enter the armed forces. Asked how likely they were to enlist in the armed forces, 1 percent indicated that they would definitely enlist, 9 percent responded "probably," 34 percent responded "probably not," 42 percent responded "definitely not," and 14 percent "didn't know." Of the 80 students (10 percent) considering enlisting, fewer than eight said they planned to enlist within the next six months, approximately eight (or 1 percent of the total sample) said they planned to enlist six months to a year from the interview, and 64 percent (8 percent of the total sample) said they planned to enlist at some future time. Students were then asked, "If you were to join or enlist, which branch of the Active Service would you be most likely to enter?" Thirty-tive percent responded Air Force, 24 percent Navy, 12 percent Coast Guard, 11 percent Army, 8 percent Marine Corps, and 10 percent "don't know." Of those 80 students planning to enlist, 30 percent said they would choose the Air Force, 28 percent the Navy, and 23 percent the Army. Among the most probable accessions, then, the distribution of preferences was fairly flat. Each student was also asked to indicate the likelihood that he would join the Reserve or National Guard. Eleven percent said they definitely or probably would join, 74 percent said they definitely or probably would join, and 15 percent "didn't know." When asked whether they planned to enter the military services as an officer or an enlisted man, 55 percent selected officer while 33 percent selected enlisted. Academic transfer students selected officer at a greater rate (65 percent) than did students in occupational programs (36 percent). Moreover, when provided a description of Navy enlistment programs and asked what programs interested them, the three that generated the most interest were the three officer programs (e.g., NROTC). Among the reasons given for enlisting, those that were important to two-thirds or more of the students were choice of branch, opportunity to learn a skill or technical trade, travel, advanced education and retirement benefits. Reasons not to enlist were: other plans, 12 percent; suppression of individual freedom, 9 percent; and conscientious objectors, 8 percent. ## Recruiting Incentives Students said that they would be more
favorably disposed to enlist if (a) they had an option to leave the military after six months if they were not satisfied (84 percent); (b) they received educational benefits of \$270 per month for four years (80 percent); (c) promotions and pay were based on ability regardless of race, creed, or religion (70 percent); (d) the Navy helped them find a job when they completed their tours of active duty (67 percent); and (e) they received a bonus of \$2,000 for joining the Navy if they had some skill that is in short supply (60 percent). #### Use of the Media for Recruitment Respondents reported being exposed most to a direct mailing (74 percent); then to television, magazines, and billboards (55 percent); then to "other recruiting literature" and radio (44 percent); and lastly to newspapers and recruiters either in person or by phone (25-30 percent). When asked about their preferred recruiting source, 54 percent preferred to talk to a Navy recruiter and 25 percent preferred to read Navy literature. Forty-one percent of the students preferred talking to the recruiter in the recruiting office, 21 percent preferred talking at school, 16 percent had no preference, and 14 percent preferred talking at home. Thirty-five percent preferred talking to an enlisted man, 31 percent to an officer, and 25 percent had no preference. In summary, the Fisher et al. study indicates that while, on average, two-year students in the sample probably meet accession standards, few consider the military as an occupation after completing school. Nevertheless, if asked directly whether they planned to enlist, about 10 percent said "possibly" but at some later date. The most important enlistment incentives for this sample were an early opportunity to leave the service and a financial bonus. With respect to recruiting strategies, most had been exposed to direct mailings and preferred meeting recruiters in recruiting offices. In evaluating those results, a number of factors should be kept in mind. The study was conducted seven years ago in an environment considerably different from that of today. The data reported in this study refer to enlistment intentions, not actual enlistment behavior. Indeed, few students in two-year colleges in 1975 actually enlisted in 1976. Moreover, data presented by Fisher et al. attest to the fact that these students are unrealistic planners. Finally, the subjects participating in this study were volunteers. We do not know how many refused to participate in the study, what their responses would have been, and how those responses might have changed the findings. Nevertheless, the data provide some information for developing incentives and recruiting methods that might be used to penetrate this market. In the absence of definitive studies directly testing the military's ability to penetrate the two-year college market, and with the paucity of studies such as Fisher et al., we look for other indicators of penetrability. We consider the key indicators to be (a) the past enlistment behavior of two-year college students and (b) evidence of flux in the plans and behavior of these students. The latter would presumably indicate how committed the students were to the educational and occupational plans that led them not to enlist in the military right after high school. The data on past enlistment behavior are not encouraging. students in two-year colleges have already opted for education rather than the military after high school graduation. Second, only 6 percent of the 1981 NPS accessions had a year or more of college (see Sec. III). Third, out of about 11,000 students between the ages of 17 and 22 in the National Longitudinal Study of Labor Force Behavior (Borus, 1982), 196 males and 257 females were enrolled in two-year colleges in 1979, and 282 males and 397 females were enrolled in 1980. Those in two-year colleges were asked, "Do you think, in the future, that you will definitely try to enlist, probably try to enlist, probably not try to enlist, or definitely not try to enlist in the military?" Only three males and one female said that they would definitely enlist, and 19 males and 30 females said they would probably try to enlist. For additional data, see Table 7. Finally, only 0.6 percent of the twoyear college freshman class of 1981 reported that they planned on a military career (Astin et al., 1981). Table 7 TWO-YEAR COLLEGE STUDENTS' RESPONSES TO A QUESTION ON ENLISTMENT PROPENSITY | • | Enrolled in Two-Year Colleges | | | | | | | | |--|-------------------------------|---------|--------------------------------------|---------|--|--|--|--| | Do you think, in
the future, that
you will | Number
of Ma
1979 | ales . | Number (%)
of Females
1979 198 | | | | | | | Definitely try
to enlist | 3(2) | 3(2) | 1(0) | 1(0) | | | | | | Pr o bably try t o
enlist | 13(7) | 19(7) | 19(7) | 30(8) | | | | | | Probably not try
to enlist | 61(31) | 78(28) | 90(35) | 116(29) | | | | | | Definitely n o t
try to enlist | 86(44) | 120(43) | 129(50) | 210(53) | | | | | SOURCE: Borus (1982). Other alternatives included physical or mental requirements not met, presently enlisted, and so on. These additional alternatives account for all two-year college respondents. Before overinterpreting these findings to mean that the two-year college market is impenetrable, several important factors should be considered. First, the military has not made a concerted effort to recruit from this market. In contrast, high schools have been the target for enlistees, and four-year colleges and universities have been the target for commissioned officers. Second, recruiters are unlikely to tap the two-year college market because it is a new, unknown territory for them. Third, as male youth (18 to 21 years of age) sort themselves into alternative occupational tracks, the largest numbers enter the labor market and the fewest enter two-year colleges (Fig. 10). Fig. 10 - Main activities, men of age 18 to 21 (Fall 1980) There are, however, some indicators that lead us to search for evidence of penetrability, especially when plans and occupational-choice behavior are considered. While approximately 75 percent of the twoyear college freshmen intend to earn bachelor's degrees, transfer rates from two- to four-year colleges are very low (about 6 percent of entering students complete two years and then transfer) (Cohen and Brawer, 1982). Educational and occupational aspirations of many twoyear college students are in a state of flux (Baird, 1971; Clark, 1960, 1980; Pincus, 1980), which suggests that occupational career choices made after high school might change and include the military. Instability in the career paths selected by these students leads to the observed curricular mobility in two-year colleges (see, e.g., Cohen and Brawer, 1982). Approximately 60 percent of the 1981 freshmen indicate "some" or "major" concern about financing college education. And current high unemployment rates may increase the attractiveness of the military as an alternative occupational path, especially to those finishing vocational training that corresponds with critical military occupational specialties. Heretofore, the military has not systematically attempted to recruit from this market. Appropriately designed recruiting strategies and enliistment incentives might increase accessions of students with differing occupational specialities and reasons for enlisting. On the basis of the literature review, the following tentative conclusions can be drawn about market penetrability: (a) students in two-year colleges have not been a major source of accessions in the past, (b) few freshmen in two-year colleges appear to consider military service as an occupational option, (c) students in two-year colleges often change their educational and occupational plans, and (d) present research has not adequately addressed the penetrability of the two-year college market. # UTILITY OF ENLISTEES FROM TWO-YEAR COLLEGES Utility refers to the service performance of recruits from twoyear colleges. Some common measures of utility are (a) trainability (ability to complete occupational training satisfactorily and on schedule), (b) willingness and capacity to serve in critical occupational specialties, (c) productivity, (d) leadership, and (e) freedom from disciplinary actions. Typically, recruiting policy focuses on whether a particular market meets major recruiting goals, especially that of recruiting sufficient numbers of high-school graduates of above average ability. This goal is based on the premise that, on average, high-quality enlistees perform better in the military than individuals with lesser qualifications. While this premise seems plausible and a high proportion of the students in two-year colleges would qualify as high-quality recruits, those who actually enlist constitute only a small minority (and may be atypical) of the two-year college population. Thus, questions about the potential utility of recruits from the two-year colleges require investigation. Unfortunately, no research has been reported on the utility of two-year college recruits. In Sec. III, we bring some recent data from DMDC's 1981 accessions file to bear on the question of utility of two-year college recruits. # RECRUITING ENVIRONMENT IN TWO-YEAR COLLEGES Counseling and guidance is a major function of over 90 percent of the two-year colleges (Cohen and Brawer, 1982). The growth of this function is based on the contention...that community college students are different from the traditional college groups, the affective is as important as the cognitive, students need help in moving into the college and out again into jobs and other schools, and individualized instruction through counseling and other nonclassroom-based activities is essential (Cohen and Brawer, 1982, p. 171). Thus, an institutional mechanism currently exists through
which recruiting might be conducted. A second characteristic of two-year colleges leads us to believe that these institutions would provide an environment conducive to recruiting: they are quite responsive to changes in the economic environment. In 1963, for example, the Vocational Education Act broadened the criteria for federal aid to schools, and Congress appropriated \$43 million in 1968, \$707 million in 1972, and \$981 million in 1974. "On this surge of monies occupational education swept into the [two-year] colleges in a fashion dreamed of and pleaded for but never before realized by its advocates" (Cohen and Brawer, 1982, p. 192). The impact of this funding is reflected in the increasing share of associate degrees awarded to graduates from occupational tracks in these colleges (see Fig. 7). In the current economic environment--one of recession, decreasing federal involvement in education, and fiscal retrenchment in states' educational funding (McDonnell and McLaughlin, 1982)--we would expect to see two-year colleges seeking alternative funding sources such as the military. Two-year colleges are also attractive recruiting environments because they form a concentrated market; 50 percent of the institutions and 65 percent of the enrollments are concentrated in 10 states. Most of the students satisfy the military's enlistment standards. There are, however, several factors that indicate recruiting problems. One is the fact that 60 percent of the students attend two-year colleges only part-time. Furthermore, even full-time students are not on campus all of the time, so that recruiters may have difficulty locating students on campuses. However, if recruitment is coordinated with the counseling and guidance office on the campus, this problem might be overcome. A second potential problem is that, to most recruiters, the population of two-year college students is unfamiliar. Recruiters who have not attended college may be reluctant to recruit in this "unknown" market. Coordination of recruiting with the institution should alleviate this problem. Further, providing recruiters with specific information on these students or permitting recruiters to collect this information from students should prove helpful. Finally, using educational specialists—past teachers, principals, and counselors—as intermediaries to establish a link between the schools and the recruiters may further alleviate the entry problem. In sum, the facts that two-year colleges are adaptive to the economic environment and stress career counseling and guidance lead us to believe that these institutions will be receptive to recruiting on their campuses as long as recruiting serves their goals as well as the military's. By this caveat we mean that two-year colleges are likely to support recruiting as long as the military does not compete with them # III. ANALYSIS OF THE MARKET PLACE: NEW DATA The literature suggests that the two-year colleges might provide fruitful locales for recruitment in that approximately a million male students meet enlistment requirements, this market has not been penetrated in the past, and the educational and occupational plans and behavior of many students are in a state of flux. But the literature lacks adequate data on important characteristics of these students such as objective indicators of their aptitude (e.g., cognitive test scores), the penetrability of the market, and the utility of two-year college recruits to the military. To bring additional data to bear on issues of quality, penetrability, and utility, analyses of two very recent data sets—High School and Beyond and the DMDC accessions file for FY81—were undertaken. Unfortunately, neither data set is ideally suited to the two-year college market. The DMDC file does not provide information specifically on enlistees from two-year colleges. Rather, it provides information on enlistees with one or more years of college. The enlistees with one or two years of college certainly include large numbers of two-year college students, and we shall assume that the characteristics of this group will serve as approximations for the characteristics of the two-year college students who join the military. High School and Beyond (HS&B) is limited in a different way. It provides data on 1980 high school seniors,[1] including their post-secondary plans, but as yet follow-up data are not available to ^[1] It also provides data on sophomores. Ascertain which students actually attended two-year colleges. Nevertheless, we provide an empirical justification for using data on high school seniors planning to enter two-year colleges as proxies for data on students in two-year colleges. By doing so, we avail ourselves of a very rich data set, one well suited to providing a detailed profile of prime-age students in the two-year college marketplace. ## PROFILE OF STUDENTS IN TWO-YEAR COLLEGES: METHODOLOGICAL CONSIDERATIONS To provide a current, detailed profile of the entering two-year college student, we have to justify using seniors who plan to enter these institutions in the spring of 1980 as proxies for those who actually entered in the fall of 1980. In short, we need to demonstrate that those high school students who plan to attend two-year colleges "look like" those who actually do attend. To this end, we used the National Longitudinal Survey of the High School Class of 1972 (NLS72)—the data set most closely comparable to HS&B in terms of the student population (high school seniors), the attributes measured, and the wording of questions. (In fact, HS&B was designed to overlap closely with NLS72.) We compared the characteristics of high school seniors in the spring of 1972 who planned to go to two-year colleges (the "planners") with the "doers," those who actually were enrolled in two-year colleges in the fall of 1972. The means of the planners (\bar{x}_p) and doers (\bar{x}_p) on demographic, academic, socioeconomic and attitude/aspiration variables are given in Tables 8a and 8b. These data are for male and female seniors planning to enter one of three postsecondary education tracks (four- or two-year colleges or vocational/technical schools), military service, or the civilian work force. We show data not only on two-year college planners Table 8a COMPARISON OF ATTRIBUTES OF NLS72 PARTICIPANTS WHO PLANNED TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES WITH THOSE WHO DID UNDERTAKE THOSE ACTIVITIES: MEANS AND STANDARDIZED DIFFERENCES IN MEANS FOR MALES | | | | | | Postseco | ondary [| ducatio | on | | | 1 | 1ilitary | , | | Civilian | | |------|---|--------------------|--------------------------------------|-------|----------|--------------------------------------|---------------|--------------------|--------------------------------------|-------|------------------|--------------------------------------|---------|--------------------|--------------------------------------|-------| | | Attribute | | <u> Four-year</u> | | Two-year | | Voc/Tech | | Service | | • | La | bor Foi | rce | | | | | gan sen. 1770 Mahaman di Mahamahara salah dagar senggan bangsaya sanggan sanggan sa | \overline{x}_{P} | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | xp | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_{P} | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_p | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_{p} | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | | (a) | Accession Standard | s | | | | | | • | | _ | | | | | | | | | General Ability | 56.46 | 57.20 | -0.09 | 51.59 | 51.38 | 0.03 | 46.72 | 48.25 | -0.18 | 47.92 | 46.87 | 0.11 | 44.28 | 45.80 | -0.1 | | | Age | 17.64 | 17.62 | 0.03 | 17.73 | 17.71 | 0.03 | 17.87 | 17.77 | 0.14 | 17.90 | 17.95 | -0.07 | 17.95 | 17.92 | 0.0 | | | Single | 1.00 | 1.00 | 0.01 | 1.00 | 1.00 | 0.00 | 0.98 | 0.99 | 0.02 | 0.99 | 0.99 | -0.05 | 0.97 | 0.97 | 0.0 | | b) | High School Educat
Semesters of: | | | | | | | | | | | | | | | | | | foreign Language | | 3.40 | -0.03 | 2.59 | 2.71 | -0.06 | 1.44 | 1.97 | -0.31 | 1.88 | 1.74 | 0.07 | 1.28 | 1.44 | -0.09 | | | Mathematics | 5.16 | 5.24 | -0.05 | 4.35 | 4.47 | -0.07 | 3.70 | 4.18 | -0.25 | 3.87 | 3.94 | -0.04 | 3.32 | 3.40 | -0.0 | | | Science
Grade Point Avg. | 4.72 | 4.83 | -0.06 | 3.96 | 3.96 | -0.00 | 3.24 | 3.81 | -0.33 | 3.44 | 3.45 | -0.01 | 3.07 | 3.14 | -0.0 | | | Grade Point Avg. | 2.55 | 2.62 | -0.08 | 1.97 | 1,99 | -0.02 | 1.66 | 1.90 | -0.28 | 1.77 | 1.68 | 0.09 | 1.46 | 4.53 | -0.0 | | c) | Mental Ability | | | | | | | | | | | | | | | | | | Mathematics | 57.50 | 58.26 | -0.09 | | 52.70 | -0.01 | 48.84 | 50.32 | -0.17 | 49.06 | 48.02 | 0.11 | 45.82 | 47.23 | -0.10 | | | Verbal Ability | 55.57 | 56.25 | -0.08 | 51.04 | 50.76 | -0.03 | 46.13 | 47.57 | -0.16 | 47.62 | 46.65 | 0.10 | 44.09 | 45.55 | -0.10 | | d) | Demographics | | | | | | | | | | | | | | | | | | family inc. (1000) | 13.69 | 14.07 | -0.06 | 12.04 | 12.52 | -0.08 | 10.09 | 10.24 | -0.03 | 10.29 | 9.83 | 0.08 | 10 02 | 10.41 | -0.07 | | | Num, of Siblings | 2.51 | 2.45 | 0.04 | 2.61 | 2.60 | 0.01 | 2.98 | 2.72 | 0.17 | 3.22 | 3.43 | -0.13 | 3.05 | 3.04 | 0.00 | | | Father's Occup. | 49.57 | 50.73 | -0.05 | 42.60 | 42.93 | -0.01 | 35.63 | 35.55 | 0.00 | 37.70 | 37.97 | -0.05 | 33.90 | 35.44 | -0.07 | | | Mother is Prof. | 0.14 | 0.15 | -0.02 | 0.13 | 0.12 | 0.02 | 0.08 | 0.11 | -0.09 | 0.06 | 0.07 | -0.05 | 0.06 | 0.07 | -0.01 | | | father's Educ. | 13.56 | 13.78 | -0.07 | 12.71 | 12.70 | 0.00 | 11.56 | 11.71 | -0.06 | 12.17 | 12.03 | 0.06 | 11.44 | 11.67 | -0.11 | | | Mother's Educ. Proportion: | 12.94 | 13.05 | -0.05 | 12,41 | 12.42 | -0.01 | 11.77 | 12.01 | -0.13 | 11,90 | 11.86 | 0.02 | 11.55 | 11.70 | -0.09 | | | Black | 0.10 | 0.09 | 0.03 | 0.08 | 0.00 | 0.00 | 0.41 | 0.10 | 0 | | | | | | | | | Hispanic | 0.10 | 0.09 | 0.05 | 0.06 | 0.08
0.07 | 0.00
-0.05 | 0.14
0.03 | 0.12
0.03 | 0.04 | 0.14 | 0.20 | -0.17 |
0.13 | 0.11 | 0.06 | | | ,,, opanio | 0.05 | 0.04 | 0.07 | 0.00 | 0.07 | -0.05 | 0.03 | 0.03 | -0.02 | 0.08 | 0.07 | 0.06 | 0.05 | 0.05 | 0.01 | | e) | Aspirations | | | | | | | | | | | | | | | | | | Career Aspirations | | 59.80 | -0.01 | 49.17 | 49.99 | -0.04 | 33.95 | 35.99 | -0.14 | 42.48 | 43.84 | -0.09 | 33.00 | 35.49 | -0.14 | | | Prof. Aspirations | 0.70 | 0,71 | -0.01 | 0.43 | 0.45 | -0.05 | 0.09 | 0.14 | -0.16 | 0.10 | 0.20 | -0.30 | 0.13 | 0.17 | -0.12 | | | Yrs. Ed. Expected | 16.58 | 16.56 | 0.02 | 15.17 | 15.33 | -0.10 | 13.14 | 13.69 | -0.61 | 14.01 | 14.14 | -0.07 | 12.99 | 13.39 | -0.26 | | amr. | de Size | | | | | | | | | | | | | | | | | | N | 2519 | 2249 | | 1153 | 1043 | | 571 | 377 | | 431 | 364 | | 1880 | 2540 | | NOTE: $\Delta = (\overline{x}_P - \overline{x}_D)/s_P$ # COMPARISON OF ATTRIBUTES OF NLS72 PARTICIPANTS WHO PLANNED TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES WITH THOSE WHO DID UNDERTAKE THOSE ACTIVITIES: MEANS AND STANDARDIZED DIFFERENCES IN MEANS FOR FEMALES Table 8b | | | | F | ostseco | ndary E | <u>ducatio</u> | n | | | t | 4ilitary | | | Çiviliar | | |---|--|---|---|--|--|--|---|---|---|---|---|--|---|---|---| | Attribute | F | Four-year Two-year | | | | Voc/Tech | | | Service | | | Labor Force | | .ce | | | | ×̄p | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_{P} | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | $\overline{\mathbf{x}}_{\mathbf{p}}$ | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_p | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | \overline{x}_p | $\overline{\mathbf{x}}_{\mathrm{D}}$ | Δ | | (a) Accession Standard
General Ability
Age
Single | 56.37
17.56
0.99 | 56.99
17.56
0.99 | -0.07
0.00
0.00 | 51.63
17.59
0.99 | 51.39
17.58
1.00 | 0.03
0.02
0.06 | .47.57
17.68
0.98 | 48.48
17.63
0.97 | -0.11
0.08
0.06 | 47.07
17.94
0.98 | 48.97
17.71
1.00 | -0.19
0.26
0.13 | 45.93
17.73
0.95 | 747.42
17.72
0.95 | -0.17
0.03
-0.00 | | (b) High School Educat
Semesters of:
Foreign Language
Mathematics
Science
Grade Point Avg. | | 3.90
4.51
4.09
2.96 | -0.03
-0.04
-0.03
-0.07 | 2.92
3.62
3.42
2.40 | 3.01
3.74
3.45
2.39 | -0.04
-0.07
-0.02
0.01 | 2.17
3.10
2.99
2.14 | 2.55
3.34
3.25
2.19 | -0.19
-0.15
-0.17
-0.05 | 1.98
3.15
2.97
2.27 | 2.89
4.33
3.83
2.54 | -0.49
-0.66
-0.54
-0.32 | 1.84
2.84
2.64
1.99 | 2.00
2.87
2.72
2.11 | -0.09
-0.01
-0.05
-0.12 | | (c) Mental Ability
Mathematics
Verbal Ability | 54.99
56.45 | 55.60
57.02 | -0.07
-0.07 | 50.26
52.04 | 50.07
51.80 | 0.02
0.03 | 46.17
48.30 | 47.26
49.07 | -0.13
-0.09 | 45.46
47.91 | 48.71
49.14 | -0.34
-0.13 | 44.63
46.74 | 45.94
48.19 | -0.09
-0.16 | | (d) Demographics Family Inc. (1000) Num. of Siblings Father's Occup. Mother is Prof. Father's Educ. Mother's Educ. Proportion: Black Hispanic | 12.96
2.56
48.14
0.17
13.55
12.97 | 13.33
22.50
48.89
0.18
13.71
13.12
0.13
0.03 | -0.05
0.04
-0.03
-0.03
-0.05
-0.07 | 11.38
2.68
43.20
0.10
12.65
12.36
0.09
0.05 | 11.36
2.69
43.90
0.12
12.66
12.32
0.11
0.05 | 0.00
-0.01
-0.03
-0.05
-0.00
0.03 | 9.19
2.90
35.83
0.07
11.68
11.77 | 9.37
2.82
36.65
0.08
11.76
11.96 | -0.03
0.05
-0.04
-0.07
-0.03
-0.11 | 8.34
3.69
32.68
0.08
11.18
11.82
0.19 | 8.09
3.73
32.62
0.10
10.85
11.31
0.21 | 0.04
-0.03
0.00
-0.05
0.15
0.29 | 9.08
3.18
34.27
0.06
11.44
11.43 | 9.62
3.10
36.45
0.06
11.63
11.55 | -0.10
0.05
-0.11
0.01
-0.09
-0.07
0.11
-0.00 | | (e) Aspirations
Career Aspirations
Prof. Aspirations
Yrs, Ed. Expected | | 63.60
0.82
16.28 | -0.01
-0.01
0.03 | 54.84
0.57
14.73 | 55.52
0.58
14.87 | -0.04
-0.04
-0.10 | 42.32
0.23
13.19 | 45.59
0.33
13.45 | -0.20
-0.22
-0.27 | 47.24
0.11
13.72 | 45.80
0.10
14.86 | 0.13
0.04
-0.61 | 39.41
0.15
12.66 | 42.33
0.22
13.08 | -0.22
-0.22
-0.27 | | Sample Size
N | 2464 | 2208 | | 1153 | 943 | | 817 | 672 | | 62 | 14 | | 2083 | 2133 | | NOTE: $\Delta = (\overline{x}_p - \overline{x}_D)/s_p$ 4 but also on students planning to enter other tracks because some analyses will compare students planning to enter two-year colleges in 1980 with students planning to enter other tracks in order to evaluate their "quality." The delta statistic, denoted by Δ , is a measure in standard deviation units of the magnitude of the mean difference between planners and doers. It provides a summary of the degree to which planners look like doers. Specifically, delta is the difference between the means of the planners and doers divided by the standard deviation of the planners. [2] The standard deviations of the measures may be found in Table A.1a and A1.b. Among the two-year college students, the planners look very much like the doers. The deltas range from -0.10 to +0.03 for men and from -0.10 to +0.07 for women. The deltas for the four-year college planners and doers are also uniformly small, all less than 0.10 in absolute value. In contrast, there are some sizable differences in means between the planners and doers in the vocational/technical track, where the deltas in absolute value run as high as 0.61 for males and 0.27 for females. Using means of male planners to estimate the actual means for students in vocational/technical schools leads to an underestimate of the mean number of semesters of foreign language, mathematics, and science, and an underestimate of their mean educational aspirations.[3] ^[2] A delta of 0.20 is considered a small effect, 0.50 is considered a medium effect, and 0.80 is considered a large effect. ^[3] If one wishes, the HS&B data can be adjusted for under- or overestimation using the mean difference between planners and doers. For example, the mean difference between the educational expectations of male planners and doers was 13.14 - 13.69 = -0.55. This value, -0.55, could be added to the mean educational aspirations of male vocational/technical school planners in the HS&B data to correct for differences in overlap. For seniors planning to enter military service or the civilian work force, male planners look like male doers. (Professional aspirations are slightly underestimated by the mean of men planning to enter the military, and educational aspirations are slightly underestimated by using the mean for men planning to enter the civilian work force.) The charactertistics of women planning to enter the civilian labor force are similar to those for the doers, except that planners have slightly lower educational expectations, on average. In contrast, women planning to enter the military are different from those who do; however, our sample sizes are small in this case, with only 62 planners and 14 doers. In summary, the analysis of NLS72 indicates that the mean characteristics describing high school seniors planning to enter different educational and occupational career tracks provide remarkably good proxies for the actual means of seniors who do enter these tracks. There are two exceptions to this rule: men planning to enter vocational/technical schools and women planning to enter the military tend to differ from those who enter the tracks in both high school coursework and educational expectations. One last methodological consideration remains: Is there any reason to believe that the relation between the characteristics of planners and doers in 1972 holds for planners and doers in 1980? Although we cannot answer this question definitively (if we could, we would not have had to use data from 1972), a comparison of the attributes of the 1972 planners with the 1980 planners shows that, on average, they are quite similar (compare the data in Tables 8 and 9). The attributes of two-year college planners in 1972 and 1980, for example, were quite similar: general ability (51.59 vs. 50.50); age (17.73 vs. 17.54); single (1.00 vs. 1.00), semesters of math (4.35 vs. 4.33) and science (3.96 vs. 3.60); and number of siblings (2.61 vs. 2.92). The planners of 1972 and 1980 do differ, however, on several variables where they might be expected to because of inflation (e.g., family income) or changes in college requirements (semesters of foreign language). We conclude, then, that data on the characteristics of planners in the spring of 1980 provide good proxies for data on the characteristics of doers in the tall of 1980. ## PROFILE OF TWO-YEAR COLLEGE STUDENTS' CHARACTERISTICS In using data on planners from HS&B, we are able to provide a current, detailed profile of two-year college students falling within the prime age range for NPS accessions. We first provide a profile of the attributes of those
students with respect to enlistment standards, high school curricular background, ability, and demographic characteristics. ## Accession Goals The military seeks to recruit male high school graduates aged 18 to 21 years who are above average in aptitude, single, and in good physical condition. [4] On average, males planning to enter two-year colleges in 1980 met these standards. They scored higher on aptitude than did students planning to enter military service or the civilian work force, they averaged 17.5 years of age in the spring of their senior year of high school (or would be roughly 19.5 years after two years of college), ^[4] In reporting data on the quality of two-year college students, we emphasize the data for males because of the military's greater need, in numbers, for males than for females, and for the sake of brevity. and they are predominantly single and in sound physical condition (Table 9a, see also Table 9b; standard deviations may be found in Table A.2a and A2.b). A comparison of students planning to enter two-year colleges with those planning to enter vocational/technical postsecondary schools shows that those planning collegiate academic programs in the two-year colleges were above average in aptitude and slightly higher in aptitude than those planning vocational programs, who were, in turn, slightly higher than those planning to enter vocational/technical schools (see Table 10a and 10b; standard deviations may be found in Table A.3a and A3.b). ### High School Education Academically, male two-year college planners fall in between four-year college planners and those planning to enter the mili ry service or the civilian labor force. They have a B- grade point average (women have a B average), and about the same number of semesters of English, foreign language, mathematics, and science as do the military planners and more than those planning to enter the civilian labor force (see Table 9a). The proportion of two-year college planners enrolled in physics, chemistry, and computer courses is about the same as that of military planners and somewhat greater than that of the civilian labor force planners. (A smaller proportion of two-year college women planners was enrolled in physics and computer courses.) Finally, men planning to enter two-year colleges tended to spend slightly more time on homework in high school than did military planners and considerably more time than did civilian labor force planners. Table 9a ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980): MEANS FOR MALES | | | Coll | | | Civilian | | |--------------|--------------------------------------|----------------|----------|---------|-------------|-------| | | | Four-year | Two-year | Service | Labor Force | All | | (<u>a</u>) | Accession Standards | | | | | | | | General Ability | 56.56 | 50.50 | 48.96 | 45.56 | 50.83 | | | Age | 17.46 | 17.54 | 17.64 | 17.66 | 17.56 | | | Single | 1.00 | 1.00 | 1.00 | 0.99 | 0.99 | | | Limiting Physical Condition | 0.05 | 0.07 | 0.06 | 0.09 | 0.07 | | (b) | High School Education | | | | | | | (-, | Grade Point Average | 3.15 | 2.69 | 2.60 | 2.43 | 2.75 | | | Hours of Homework | 4.75 | 3.18 | 2.85 | 2.10 | 3.32 | | | Semesters of: | | 5.10 | 2.05 | 2.10 | 3.52 | | | English | 6.11 | 5.76 | 5.77 | 5,66 | 5.85 | | | Foreign Language | 2.38 | 1.48 | 1.41 | 0.81 | 1.53 | | | Mathematics | 5.25 | 4.33 | 4.13 | 3.60 | 4.37 | | | Science | 4.60 | 3.60 | 3.56 | 2.94 | 3.70 | | | Classes in: | | 3.00 | 3.50 | 2.74 | 3.70 | | | Physics | 0.48 | 0.22 | 0,23 | 0.13 | 0.28 | | | Chemistry | 0.70 | 0.40 | 0.23 | 0.13 | 0.42 | | | Computers | 0.19 | 0.15 | 0.32 | 0.08 | 0.42 | | , . | • | / | J | J J | 0.00 | 0.13 | | (c) | Dimensions of Ability
Vocabulary | 55 07 | .0 20 | | | | | | Reading | 55.07
54.70 | 49.75 | 49.04 | 46.25 | 50.39 | | | Verbal Ability | 54.79 | 50.02 | 48.77 | 45.25 | 49.95 | | | , | 55.81 | 50.11 | 49.04 | 45.67 | 50.54 | | | Nathematical | 57.00 | 51.38 | 48.87 | 46.24 | 51.34 | | | Picture-Number | 51.37 | 49.28 | 48.20 | 47.32 | 49.25 | | | Mosaic Comparisons 3-D Visualization | 51.16 | 49.58 | 47.77 | 47.32 | 49.24 | | | 3-D Visualization | 53.44 | 51.27 | 51.21 | 48.38 | 51.03 | | (d) | Indicators of Responsibility | | | | | | | | ROTC | 0.02 | 0.04 | 0.11 | 0.03 | 0.04 | | | Varsity Athletics | 0.60 | 0.49 | 0.42 | 0.37 | 0.47 | | | Other Athletic Team's | 0.62 | 0.52 | 0.52 | 0.43 | 0.52 | | | Honorary Clubs | 0.27 | 0.10 | 0.11 | 0.05 | 0.14 | | | Student Government | 0.25 | 0.15 | 0.11 | 0.09 | 0.16 | | | Have Job | 0.58 | 0.64 | 0.60 | 0.71 | 0.64 | | | Days Absent | 2.20 | 2.96 | 3.80 | 3.86 | 3.10 | | | Suspended | 0.19 | 0.15 | 0.24 | 0.23 | 0.17 | | | Trouble with Law | 0.03 | 0.06 | 0.07 | 0.09 | 0.07 | | e) | Demographics | | | | | | | | Family Income (thousands) | 27.36 | 23.55 | 18.86 | 21.29 | 23.80 | | | Importance of Aid | 2.14 | 2.18 | 2.18 | 2.16 | 2.16 | | | Family Owns Home | 0.83 | 0.82 | 0.72 | 0.80 | 0.81 | | | Number of Siblings | 2.76 | 2.92 | 3.52 | 3.27 | 3.04 | | | Father is Professional | 0.25 | 0.15 | 0.10 | 0.09 | 0.16 | | | Mother is Professional | ა. 25 | 0.19 | 0.19 | 0.13 | 0.19 | | | Father's Education | 13.51 | 12 89 | 12,63 | 12.42 | 12.94 | | | Mother's Education | 14.45 | 13.54 | 12.83 | 12.65 | 13.51 | | | Proportion: | | | | - | | | | White | 0.75 | 0.71 | 0.61 | 0.74 | 0.73 | | | Black | 0.12 | 0.10 | 0.20 | 0.11 | 0.12 | | | Hispanic | 80.0 | 0.13 | 0.13 | 0.10 | 0.10 | | | Oriental | 0.03 | 0.03 | 0.02 | 0.01 | 0.02 | | | indian | 0.01 | 0.03 | 0.03 | 0.03 | 0.02 | | | Other | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | amp | ole size | | | | | | | Ī | N | 4741 | 1568 | 694 | 4102 | 12615 | | Pe | rcent | 37.6 | :2.4 | 5.5 | 32.5 | 32.5 | Table 9b ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980): MEANS FOR FEMALES | | | Coll
Four-year | ege
Two-year | | Civilian
Labor Force | A11 | | |-----|--|-------------------|-----------------|--------------|-------------------------|-------|---| | | | | <u> </u> | | Babol Torce | | _ | | (a) | Accession Standards | £2.7£ | .0.10 | | | | | | | General Ability | 53.75 | 49.13 | 45.57 | 44.80 | 49.25 | | | | Age
Single | 17.36 | 17.42 | 17.54 | 17.54 | 17.45 | | | | • | 1.00 | 0.99 | 1.00 | 0.98 | 0.99 | | | | Limiting Physical Condition | 0.04 | 0.04 | 0.05 | 0.08 | 0.06 | | | b) | High School Education | | | | , | | | | | Grade Point Average | 3.31 | 2.97 | 2.76 | 2.70 | 2.99 | | | | Hours of Homework | 5.30 | 3.89 | 3.30 | 3.03 | 4.09 | | | | Semesters of: | | | | | | | | | English | 6.12 | 5.89 | 5.81 | 5.71 | 5.91 | | | | Foreign Language | 2.68 | 1.87 | 1.40 | 1.04 | 1.86 | | | | Mathematics | 4.65 | 3.82 | 3.86 | 3.20 | 3.90 | | | | Science | 4.03 | 3.21 | 3.12 | 2.59 | 3.29 | | | | Classes in: Physics | 0.05 | 0.10 | 0.10 | 0.00 | | | | | Chemistry | 0.25 | 0.10 | 0.19 | 0.08 | 0.15 | | | | Computers | 0.60
0.12 | 0.35
0.11 | 0.26
0.13 | 0.15 | 0.37 | | | | Computers | 0.12 | 0.11 | 0.13 | 0.12 | 0.12 | | | c) | Dimensions of Ability | | | | | | | | | Vocabulary | 52.81 | 49.04 | 45.98 | 45.75 | 49.21 | | | | Reading | 53.27 | 49.63 | 46.93 | 45.62 | 49.52 | | | | Verbal Ability Mathematical | 53.59 | 49.37 | 46.01 | 45.43 | 49.48 | | | | Picture-Number | 53.27 | 48.64 | 45.29 | 44.24 | 48.74 | | | | | 52.48 | 50.66 | 49.41 | 49.10 | 50.82 | | | | Mosaic Comparisons 3-D Visualization | 51.86
50.45 | 50.68 | 47.94 | 49.22
46.45 | 50.57 | | | | 3-D visualization | 30.43 | 48.53 | 47.99 | 46.45 | 48.47 | | | d) | Indicators of Responsibility | | | | | | | | | ROTC | 0.01 | 0.02 | 0.08 | 0.03 | 0.02 | | | | Varsity Athletics | 0.31 | 0.23 | 0.27 | 0.17 | 0.24 | | | | Other Athletic Teams | 0.36 | 0.31 | 0.34 | 0.28 | 0.32 | | | | Honorary Clubs Student Government | 0.34 | 0.16 | 0.12 | 0.09 | 0.20 | | | | Have Job | 0.31
0.58 | 0.21 | 0.16 | 0.12 | 0.21 | | | | Days Absent | 2.29 | 0.60
2.82 | 0.50
3.54 | 0.63 | 0.59 | | | | Suspended | 0.05 | 0.07 | 0.12 | 3.57
0.11. | 2.96 | | | | Trouble with Law | 0.01 | 0.07 | 0.12 | 0.02 | 0.08 | | | | _ | | | | | | | | e) | Demographics Family Income (thousands) | 24.33 | 20.98 | 16.02 | 19 1/ | 21 15 | | | | Importance of Aid | 2.21 | 20.98 | 2.31 | 18.14
2.34 | 21.15 | | | | Family Owns Home | 0.81 | | | 0.75 | 0.78 | | | | Number of Siblings | 2.86 | 0.80
2.98 | 3.80 | 3.43 | 3.12 | | | | Father is Professional | 0.21 | 0.13 | 0.05 | 0.07 | 0.14 | | | | Mother is Professional | 0.24 | 0.15 | 0.14 | 0.09 | 0.17 | | | | Father's Education | 13.39 | 12.66 | 12.37 | 12.15 | 12.77 | | | | Mother's Education | 14.15 | 13.08 | 12.45 | 12.30 | 13.23 | | | | Proportion: | | 10.00 | 121.45 | 12.50 | 15.15 | | | | White | 0.70 | 0.70 | 0.50 | 0.70 | 0.69 | | | | Black | 0.16 | 0,12 | 0.33 | 0.14 | 0.15 | | | | Hispanic | 0.10 | 0.13 | 0.12 | 0.11 | 0.11 | | | | Oriental | 0.02 | 0.02 | 0.01 | 0.01 | 0.02 | | | | Indian | 0.01 | 0.02 | 0.03 | 0.03 | 0.02 | | | | Other | 0.01 | 0.01 | 0.01 | 0.01 | 0.01 | | | am | ple size | | | | | | | | | N ' | 5445 | 2312 | 222 | 4013 | 13849 | | | P | ercent | 39.3 | 16.7 | 1.6 | 29.0 | 29.0 | | | | ۳ ٦ | | | | | | | Table 10a ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLLEGES OR VOCATIONAL/TECHNICAL SCHOOLS (1980): MEANS FOR MALES | | | | r College
Vocational | Voc/Tech
School | |----------|--|-------|-------------------------|--------------------| | -
(a) | Accession Standards | | | • | | (4) | General Ability | 52,36 | 48.09 | 47.27 | | | Age | 17.51 | 17.58 | 17.60 | | | Single | 1.00 | 1.00 | 0.99 | | | Limiting Physical Condition | 0.06 | 0.08 | 0.06 | | | Dimitting Injured Condition | 0.00 | 0.08 | 0.08 | | (b) | High School Education | A = (| 2.42 | | | | Grade Point Average
Hours of Homework | 2.76 | 2.60 | 2.55 | | | | 3.36 | 2.92 | 2.41 | | |
Semesters of: | | | | | | English Foreign Language | 5.84 | 5.65 | 5.75 | | | rorergn nanguage | 1.67 | 1.22 | 0.81 | | | Mathematics | 4.51 | 4.08 | 3.78 | | | Science | 3.84 | 3.27 | 2.83 | | | Classes in: | | | | | | Physics | 0.25 | 0.18 | 0.13 | | | Chemistry | 0.49 | 0.29 | 0.21 | | | Computers | 0.14 | 0.16 | 0.13 | | (c) | Dimensions of Mental Ability | | | | | | Vocabulary | 51.31 | 47.71 | 47.37 | | | Reading | 51.50 | 48.08 | 47.12 | | | Verbal Ability | 51.85 | 47.84 | 47.24 | | | Mathematical | 53.08 | 49.15 | 47.85 | | | Picture-Number | 49.63 | 48.75 | 47.90 | | | Mosaic Comparisons ' | 49.43 | 49.78 | 47.86 | | | 3-D Visualization | 51.44 | 51.06 | 50.14 | | (d) | Indicators of Responsibility | | | | | | ROTC | 0.04 | 0.04 | 0.05 | | | Varsity Athletics | 0.51 | 0.45 | 0.39 | | | Other Athletic Teams | 0.53 | 0.51 | 0.44 | | | Honorary Clubs | 0.13 | 0.06 | 0.07 | | | Student Government | 0.16 | 0.14 | 0.11 | | | Have Job | 0.62 | 0.67 | 0.69 | | | Days Absent | 2.85 | 3.12 | 3.26 | | | Suspended | 0.14 | 0.17 | 0.18 | | | Trouble with Law | 0.06 | 0.06 | 0.08 | | (ε) | Demographics | | | | | | Family Income (thousands) | 24.53 | 22.20 | 19.82 | | | Importance of Aid | 2.15 | 2.22 | 2.23 | | | Family Owns Home | 0.83 | 0.82 | 0.81 | | | Number of Siblings | 2.88 | 2.97 | 3.19 | | | Father is Professional | 0.17 | 0.13 | 0.08 | | | Mother is Professional | 0.20 | 0.18 | 0.14 | | | Father's Education | 13.04 | 12.68 | 12.43 | | | Mother's Education * | 13.78 | 13.18 | 12.51 | | | Proportion: | | | | | | White | 0.73 | 0.69 | 0.68 | | | Black | 0.09 | 0.11 | 0.12 | | | Hispanic | 0.13 | 0.13 | ű.15 | | | Oriental | 0.03 | 0.03 | 0.01 | | | Indian | 0.02 | 0.04 | ე.03 | | | Other | Ů.Ú1 | 0.00 | 0.01 | | Sam | ple size | • | | | | | N | 908 | 660 | 668 | | D | ercent - | , 7.2 | 5.2 | 5.3 | Table 10b ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLI JES OR VOCATIONAL/TECHNICAL SCHOOLS (1980): MEANS FOR FEMALES | • | | r College | Voc/Tech | |----------------------------------|----------|------------|----------------| | | Academic | Vocational | School | | () A Constant | | | | | (a) Accession Standards | 50.16 | 47.44 | 46.12 | | General Ability | 17.42 | 17.42 | 17.49 | | Age | 0.99 | 0.99 | 0.98 | | Single | | Q.04 | 0.93 | | Limiting Physical Condition | 0.04 | 0.04 | 0.07 | | (b) High School Education | | | 0.00 | | Grade Point Average | 3.00 | 2.91 | 2.82 | | Hours of Homework | 3.95 | 3.78 | 3.53 | | Semesters of: | | | | | English | 5.93 | 5.82 | 5.82 | | Foreign Language | - 2.05 | 1.58 | 1.30 | | Mathematics . | 3.92 | 3.64 | 3.37 | | Science | 3.29 | 3.07 | 2.71 | | Classes in: | | 0.00 | 0.07 | | Physics | 0.11 | 0.09 | 0.07 | | Chemistry | 0.37. | 0.30 | 0.20 | | Computers | 0.09 | 0.13 | 0.13 | | (c) Dimensions of Mental Ability | | | ,, | | Vocabulary | 50.00 | 47.48 | 46.51 | | Reading | 50.45 | 48.28 | 47.10 | | Verbal Ability | 50.39 | 47.70 | 46.54 | | Mathematical | 49.46 | 47.29 | 45.85 | | Picture-Number | 50.75 | 50.52 | 50.14 | | Mosaic Comparisons | 50.86 | 50.38 | 50.01 | | 3-D Visualization | 48.87 | 47.99 | 46.86 | | (d) Indicators of Responsibility | | | | | ROTC | 0.02 | 0.02 | 0.02 | | Varsity Athletics | 0.24 | 0.23 | 0.18 | | Other Athletic Teams | 0.31 | 0.30 | 0.30 | | Honorary Clubs | 0.17 | 0.14 | 0.10 | | Student Government | 0.22 | 0.19 | 0.16 | | Have Job | 0.62 | 0.58 | 0.58 | | Days Absent | 2.91 | 2.67 | 3.07 | | Suspended | 0.06 | 0.09 | 0.09 | | Trouble with Law | 0.01 | 0.02 | 0.01 | | (e) Demographics | | 10.01 | 10 /- | | Family Income (thousands) | 21.65 | 19.89 | 18.67 | | Importance of Aid | 2.18 | 2.21 | 2.36 | | Family Owns Home | 0.81 | 0.80 | 0.77 | | Number of Siblings | 2.91 | 3.10 | 3.20 | | Father is Professional | 0.14 | 0.11 | 0.05 | | Mother is Professional | 0.16 | 0.12 | 0.10 | | Father's Education | 12.81 | 12.43 | 12.23
12.35 | | Mother's Education | 13.31 | 12.68 | 12.35 | | Proportion: | | 0.40 | 0.75 | | White | 0.71 | 0.68 | 0.67 | | Black | 0.10 | 0.14 | 0.17 | | Hispanic | 0.13 | 0.13 | 0.11 | | Oriental | 0.02 | 0.02 | 0.01 | | Indian | 0.02 | 0.02 | 0.02 | | Other | 0.01 | 0.01 | 0.01 | | Sample size | | | | | N | 1438 | 874 | 928 | | Percent | 10.4 | 6.3 | 6.7 | Male two-year college planners in academic programshave more semesters of academic work in high school than did those in vocational programs who, in turn, have more semesters than did students planning to enter vocational/technical schools (except for English; see Table 10a). Further, the proportion of planners who studied physics and chemistry decreases as we move from the academic track to the vocational/technical schools. The proportion of planners enrolled in computer coursework, however, remains constant across these postsecondary educational tracks. Two-year college planners fall in between four-year college planners and military and civilian labor force planners on several aptitude dimensions.[5] More specifically, two-year college planners tend to score slightly higher on verbal, quantitative, and spatial ability tests than did military planners and between a third and a half a standard deviation higher than did civilian labor force planners. A consistent trend in mean aptitude test scores also emerges in a comparison of students planning to enter two-year academic with those planning to enter vocational college programs or vocational/technical schools: aptitude scores decrease systematically moving from the academic track to the vocational-technical track. (The one exception is for scores on the Mosiac test.) We infer from these data that enlistees from the two-year college market would, on average, meet and even surpass ability standards. Mean AFQT scores for male and female accessions during FY81 enable us to ^[5] For a discussion of the psychemetric properties of these tests, see Heyns and Hilton (1982). partially test this conclusion (see Table 11). These scores are available for accessions by educational level: high school (nongraduates and graduates) and college (1 year, 2 years, 3-4 years, and graduate) and not, unfortunately, by type of educational institution, for example, two- and four-year colleges. If we assume that enlistees with one and two years of college are representative of enlistees from two-year colleges, a tenuous but perhaps not totally unreasonable assumption, we reach the same conclusion as we did with data from HS&B: mean AFQT scores are considerably higher for accessions with one or two years of college (for males, the means are 67.7 and 69.1, respectively) than for accessions with a high school education (51.6) or less (53.9). (For more detailed data on AFQT scores by military service, sex, and educational attainment, see Table A.4.) As the differences in mean AFQT scores suggest, high proportions of the enlistees with some college fall in Mental Categories I-IIIA (Table 12). For example, while 52 percent of the male high school graduates have AFQT scores falling within Categories I-IIIA, over 77 percent of the men with one or two years of college fall within these categories. (For more details, see Table A.5.) Table 11 MEAN AFQT SCORES FOR MALE AND FEMALE ACCESSIONS BY EDUCATIONAL ATTAINMENT, 1981 | | High S | College | | | | | | |---------|-------------|----------|--------|---------|-----------|----------|--| | | Nongraduate | Graduate | 1 Year | 2 Years | 3-4 Years | Graduate | | | Males | 53.9 | 51.6 | 67.7 | 69.1 | 70.5 | 73.0 | | | Females | 54.8 | 51.8 | 63.7 | 64.4 | 66.1 | 71.9 | | | Both | 54.1 | 51.7 | 66.9 | 68.0 | 69.5 | 72.7 | | Table 12 PERCENTAGES OF ENLISTMENTS IN MENTAL CATEGORIES I-IIIA BY EDUCATIONAL ATTAINMENT AND SEX, 1981 | | High S | College | | | | | | |-------------|-------------|----------|--------|---------|-----------|----------|--| | | Nongraduate | Graduate | 1 Year | 2 Years | 3-4 Years | Graduate | | | Males | 56.5 | 52.2 | 77.4 | 78.2 | 79.1 | 83.1 | | | Females | 66.1 | 53.0 | 72.5 | 74.1 | 73.0 | 82.9 | | | Both | 56.9 | 52.3 | 76.4 | 77.2 | 77.7 | 83.1 | | # Responsibility: A Nontraditional Indicator of Quality As a nontraditional indicator of quality, we looked for evidence of an individual's participation in extracurricular activities during high school that required a commitment of time and energy and a commitment to others who depended on the individual for successful completion of the activity. Put more simply, we looked for indicators of "responsibility." fligh School and Beyond provided a number of positive indicators as to whether the individuals participated in: (a) high school ROTC, (b) sports, (c) leadership activities, or (d) part-time work. The survey also provided negative indicators including days absent from school for reasons other than health and reports of being suspended from school, put on probation, or having serious trouble with the law. As for participation in sports, leadership, and work-related activities, men planning on entering a two-year college were quite similar to men planning on the military and fell in between men planning on a four-year college and the civilian labor force.[6] A greater proportion of seniors planning to enter the civilian labor force held Jobs than did men planning to enter the military or a two-year college. Similarly, the proportion of men participating in these activities systematically decreases from the academic track to the vocational/technical track. The one exception was the proportion of men working, which showed, not unexpectedly, the opposite relation between participation and educational track (see Table 10a). Finally, the proportion of men planning on the military who participated in high school ROTC was about three times greater than the proportion of men planning to enter any of the other career tracks, including the academic and vocational programs in two-year colleges and vocational-technical schools (Table 9a and 10a). Negative indicators of responsibility--indicators of
"irresponsibility"--are absences for reasons other than health, suspension from school, and trouble with the law. Absences increased over the four career tracks shown in Table 9a, ranging from slightly more than two days for four-year college students to almost four days for men in the civilian labor force.[7] Similarly, the proportion of men who were suspended or who have had trouble with the law increases from the academic to the nonacademic tracks. For all three variables, ^[6] This pattern of findings holds for women except with respect to work--considerably fewer women in the military held jobs when in high school than did women planning to enter the other tracks. school than did women planning to enter the other tracks. [7] Subjects were asked, "Between the beginning of school last fall and Christmas vacation, about how many days were you absent from school for any reason, not counting illness?" They responded: none (our code 0), 1 or 2 days (our code 1), 3 or 4 days (our code 3), 5 to 10 days (our code 7), and so on. there is a clear distinction between men planning to enter college (two-and four-year) and men planning on military service and the civilian labor force: men entering college tend to be less irresponsible. This trend of increasing irresponsibility moving from the academic to the nonacademic tracks is mirrored in Table 10a, where irresponsibility tends to increase as the educational track becomes increasingly vocational in orientation. Demographic information on students planning to enter a two-year college is provided in Tables 9a, 9b, 10a and 10b along with data on persons planning other careers. In general, these students reported a mean parental income of \$23,550 in 1980, somewhat below the family income of men planning on a four-year college and considerably above that of men planning on military service (Table 9a). Moreover, mean family income decreased from \$24,530 for men planning on a two-year college in the academic track to \$19,820 for men planning to enter vocational/technical schools (Table 10a). Eighty-two percent reported that their family owned its home, in contrast to 72 percent of the men planning on military service. Fifteen and 19 percent reported that their fathers and mothers (respectively) were professionals in the labor force and had 12.89 and 13.54 years of education, respectively. Men planning on entering a two-year college indicated that aid was somewhat important in deciding upon a college to attend, as did men planning on other careers.[8] Other data on ethnic/racial background and number of siblings may be found in Tables 9a and 10a. ^[8] Aid was more important to women planning to enter the work force and may even have affected their decisions not to continue with education. In summary, data on men planning to enter two-year colleges confirm current stereotypes: On measures of aptitude, academic curricular background, and demographic characteristics, they fall in between four-year college planners--who score higher on aptitude, have stronger academic backgrounds, demonstrate greater responsibility, and come from tamilies with higher socioeconomic status--and military and civilian work force planners. More important, however, is the finding that two-year college planners are remarkably similar to military planners on many of the indicators of "quality." These data indicate that, on average, male twoyear college planners are ranked slightly higher on the quality indicators than are male military planners. We interpret this to mean that recruiting from the two-year college market would help to upgrade the quality of military accessions. However, analysis of the characteristics of men planning on academic or vocational programs in two-year colleges or in vocational/technical programs leads to a more specific conclusion-that men planning on vocational/technical school tend, on average, to fall slightly below men planning to enter the military on most of the indicators of quality. This leads us to recommend a greater recruiting effort in two-year colleges for reasons of quality as well as market size and density (see Table 1) while targeting recruiting in vocational/technical schools in critical occupational specialties (e.g., electrical engineering, computer programmers). #### PENETRABILITY OF THE MARKET To determine whether the two-year college market is penetrable, ideally we would like a randomized recruiting experiment in which a systematic effort is made to recruit students from this market. Falling short of an experiment, we would like some behavioral indication, not just a verbal report of intent, that students in these institutions can be attracted into the military. On August 6, 1981, the Commandant of the Marine Corps authorized the nationwide implementation of the Community College Enlistment Program (CCEP), effective October 1981. The program was open to men and women who met the usual enlistment standards and were second-year students, associate degree graduates, or students who had completed a special college course in areas such as welding, drafting, or electrical construction. CCEP's goal was to obtain, using regular Marine Corps recruiters, 600 high-quality accessions annually who would fix1 any one of over 150 technical or administrative occupational specialties. Enlistment incentives included guaranteed occupational specialties, guaranteed four-year assignment in that specialty, appointment to private first class upon enlistment, promotion to corporal upon completion of 13 months active duty, promotion to sergeant after 25 months, and bonuses for certain occupations. As of May 1982, the end of the first six months of the program, approximately 219 students had enlisted in the program, and 143 had actually gone to recruit training. Another 50 of the 219 cancelled their contracts, and 11 others were about to enter training. Apparently recruiters were experiencing limited success in enlisting students from the community college market. One major barrier to recruiting was the reductance of the recruiters to enter this new market, one virtually unknown to them. Another source of information on the penetrability of the two-year college market is data on actual accessions during FY81. These data are presented in Table 13 by education attainment, sex, and branch of service. Unfortunately, DMDC's data do not indicate how many enlistees with one or two years of college attended two-year colleges. Nevertheless, we can interpret the counts of accessions with one and two years_of_college as overestimates_of the number of accessions from_two-year colleges. Put succinctly, the military attracted few students from two-year colleges in 1981. Less than 4 percent of all male and 8 percent of the female accessions had one or two years of college. To put an upper bound on the military's current penetration of the two-year college market, let us suppose for the moment that <u>all</u> of the 14,000 enlistees with one or two years of college came from the two-year colleges. With a total enrollment of around 4.5 million in 1980, there were over 300 two-year college students for every enlistee. The 10,800 males in this group constituted only about 1.5 percent of the estimated 720,000 male two-year college enrollment in the prime age group (21 or below). With neither direct nor indirect information on the penetrability of this market, the last resort is to make informed inferences on the bases of students' aspirations (Tables 14 and 15; standard deviations are reported in Tables A.7a and A.7b) and financial conditions (Tables 9 and 10). In particular, the question arises as to why high school seniors planning to enter either two-year colleges or the military are NPS ACCESSIONS IN THE ARMED FORCES BY EDUCATIONAL ATTAINMENT, SERVICE, AND SEX: FY81 Table 13 | Category | Army | ې Navy | USAF | บรห์ต | DoD | |------------------|---------|-----------|--------|--------|-----------| | | - | Males | | | | | Nongraduate | 21,668 | 21,744 | 6,986 | 8,177, | 58,575 | | H.S. graduate | 71,721 | 56,133 | 53,192 | 28,366 | 209,412 | | l yr college | 1,784 | 1,886 | 1,710 | 609 | 5,989 | | 2 yrs college | 1,551 | 1,471 | 1,500 | 319 | 4,841 | | 3-4 yrs college | 572 | 587 | 480 | 140 | 1.,779 | | College graduate | 1,427 | 518 | 2,430 | 111 | 4,486 | | Total | 98,723 | 82,339 | 66,298 | 37,722 | 285, 7082 | | | ٥ | Females | • | • | | | Nongraduate | 1,043 | 746 | 1,130 | 10 | 2,929 | | H.S. graduate | 15,219 | 7,714 | 8,174 | 1,928 | 33,035 | | l yr college | 609 | 494 | 410 | 127 | 1,640 | | 2 yrs college | 556 | 469 | 、 398 | 94 | 1,517 | | 3-4 yrs college. | 201 | 150 | 117 | 18 | 486 | | College graduate | 549 | 188 | 37.6 | 39 | 1,152 | | Total | 18,177 | 9,761 | 10,605 | 2,216 | 40,759 | | | . F | Both Sexe | s . | | • | | Nongraduate | 22,711 | 22,490 | 8,116 | 8,187 | 61,504 | | H.S. graduate | 86,940 | 63,847 | 61,366 | 30,294 | 242,447 | | l yr college | 2,393 | 2,380 | 2,120 | 736 | 7,629 | | 2 yrs college | 2,107 | 1,940 | 1,898 | 413 ′ | 6,358 | | 3-4 yrs college | 773 | 737 | 597 | 158 | 2,265 | | College graduate | 1,976 | 706 | 2,806 | 150 | 5;638 | | Total | 116,900 | 92,100 | 76,903 | 39,938 | 325,841 | Táble 14 # ASPIRATIONS OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980) ## a. Means for Males | V | coll. | ege | Military | Civilian | | |--|---------------|------------------------|----------|-------------|-------| | , | Four-year | Two-year | Service | Labor Force | ALL_ | | | <i>6</i> 0.17 | 48 . 7 7 | 43.30 | 35.74 | 47.34 | | Career Aspirations | 0.66 | 0.41 | 0.18 | 0.17 | 0.39 | | rofessional Aspirations | 22.50 | 20.91 | 19.87 | 18.82 | 20.75 | | Age Hold First Regular Job | 17.22 | 15,.31 | 14.15 | 13.26 | 15.12 | | lears Education Expected | 17.20 | 15.88 | 15.42 | 14.54 | 15.86 | | Years Ed. Expected by Mother | 4.70 | 4.40 | 4.02 | 3.69 | 4.21 | | Ability to
Complete College | 24 . 46 | 23.93 | 23.82 | 23.09 | 23.82 | | Age Expect to Marry Age Expect First Child | 26.16 | 25.61 | 25.06 | 24.68 | 25.46 | | Sample size: | 4741 | 1568 | 694 | 4102 | 12615 | | N
Percent | 37.6 | 12.4 | 5.5 | 32.5 | 32.5 | ### b. Means for Females | | Coll | ege | Military | Civilian | | |---|--|--|--|--|--| | | Four-year | Two-year | Service | Labor Force | AIL | | Career Aspirations Professional Aspirations Age Hold First Regular Job Years Education Expected Years Ed. Expected by Mother Ability to Complete College Age Expect to Marry Age Expect First Child | 60.78
0.72
21.75
16.95
17.01
4.63
23.57
25.58 | 51.80
0.50
20.13
14.91
15.50
4.43
22.38
24.50 | 47.97
0.24
19.18
14.12
15.50
3.90
23.54
24.98 | 42.79
0.26
18.48
13.15
14.25
3.66
21.45
23.56 | 51.76
0.49
20.24
15.01
15.68
4.21
22.51
24.54 | | Sample size:
N
Percent | 5445
39.3 | 2312
16.7 | 222 ⁷
16 | 4013
29.0 | 13849 | Table 15 # ASPIRATIONS OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLLEGES OR VOCATIONAL/TECHNICAL SCHOOLS (1980) ## a. Means for Males | | | r College | Voc/Tech | |--|--|--|---------------------------------| | | Academic | Vocational | School | | Career Aspirations Professional Aspirations Age Hold First Regular Job Years Education Expected Years Ed. Expected by Mother | 53.24
0.52
21.31
15.75
16.19 | 42.65
0.26
20.31
14.70
15.42 | 35.41
0.14
19.75
13.77 | | Ability to Complete College
Age Expect to Marry
Age Expect First Child | 4.47
24.16
25.82 | 4.30
23.61
25.33 | 14.41
4.04
23.33
24.95 | | Sample size: N Percent | . 908
7.2 | .660
5.2 | 668
5.3 | ### b. Means for Females | | <u>Two-yea</u> | r College | Voc/Tech | | | |--|----------------|------------|----------|--|--| | | Academic | Vocational | School | | | | Career Aspirations | 54.27 | 47.75 | 42.44 | | | | Professional Aspirations | 0.57 | 0.39 | 0.25 | | | | Age Hold First Regular Job | 20.35 | 19.78 | 19.33 | | | | Years Education Expected | 15.28 | 14.29 | 13.68 | | | | Years Ed. Expected by Mother | .15.83 | 14.93 | 14.28 | | | | Ability to Complete College
Age Expect to Marry | 4.45 | 4.38 | 4.07 | | | | Age Expect First Child | 22.55 | 22.11 | 21.88 | | | | age Expect First Unite | 24.69 | 24.19 | 23.97 | | | | Sample size: | | | | | | | , N | 1438 | 874 | -
928 | | | | Percent | 10.4 | 6.3 | 6.7. | | | quite similar on many of the "quality" indicators discussed above but differ so radically in their intentions to enter the military. A considerably greater proportion of students planning to enter two-year colleges aspire to a professional career by age 30 than do students planning on entering the military (.41 and .50 for males and females planning to enter a two-year college versus .18 and .24 for the military). Furthermore, men planning to enter two-year colleges expect to obtain over a year more education than do men planning to enter the military. (This pattern is roughly the same for women.) The higher expectations among two-year college planners might be linked to financial factors: their parents' mean annual income is about \$4,690 more than that for men planning to enter the military. (This difference holds for women as well, the difference being almost \$5,000.) Other indicators suggest military planners come from families of lower socioeconomic status. Fewer of their families own their own home, they have more siblings, and their parents have slightly less education (Tables 9a and 9b). Financial necessity, then, may be an important factor explaining the differences in career aspirations and educational expectations between seniors planning to enter two-year colleges and those planning to join the military. The implications for accession policy, in part, are these: recruiting packages need to address two-year-college students! educational expectations, professional aspirations, and financial needs. Some kind of educational package probably should be included. This package might include, for example, support for completing the associate degree either before active duty or while on active duty, for example, through the Community College of the Air Force (Testerman, 1981). Or it might include ROTC scholarships for the most talented to earn bachelors degrees in disciplines underlying the military's critical occupational specialties (e.g., engineering, science). Professional aspirations might be met, in part, by providing rapid advancement through the ranks as, for example, the Marine Corps has done in its Community College Enlistment Program. Financial incentives, both for competing with the civilian labor force and further education, have been built into the examples above. The importance of financial incentives for two-year college students should not be underestimated. This applies especially to the part-time student who has been out of high school for a year or two, gainfully employed but not on a career ladder, or to the student from a low-income family where immediate income, not long-term career opportunities, makes the military particularly attractive. #### UTILITY OF RECRUITS WITH SOME COLLEGE Recruits with some college are useful to the military if they successfully complete training in a minimum amount of time, fill critical occupational specialties, perform well on the job, and are not involved in disciplinary actions. The Defense Manpower Data Center can provide a wealth of data bearing on utility, especially on the extent to which enlistees with one, two, or more years of college fill critical occupational specialties and pose behavioral or performance problems. We examined attrition rates and reasons for leaving the service for the cohort of nonprior service enlistees that entered service during FY78. The enlistees were divided into six groups according to their educational attainment and, within each educational group, were divided into two categories of mental ability: Categories I-IIIA and IIIB-IV (see Table 16). Table 16 # ATTRITION RATES AMONG NONPRIOR SERVICE ENLISTEES WHO ENTERED SERVICE DURING FY78 BY EDUCATIONAL ATTAINMENT, MENTAL CATEGORY, AND SEX | * | | · · _ | | | | | | | | | | | |--|-------|------------------|---------------|------------------|---------|-------|------|------------------|---------------|-------------------|----------|------------------| | | | n- | | School | · - ' | \ | | Coll | | | | | | • | grac | luate
IIIB-IV | | luate
III8-4V | One | year_ | | years
IIIB-IV | 3-4
1-111A | years
IIIB-IV | | duate
IIIB-IV | | , | ` | | . , , , , , , | | Males | | 7.77 | <u> </u> | | 1110-11 | <u> </u> | 111 <u>D-1</u> V | | number of accessions | 29632 | 36376 | 82825 | 88443 | 4105 | 1417 | 3149 | 975 | 1030 | 372 | 1627 | 451 | | Overall attrition (%)
through September 1981 | 53.9 | 60.1 | 31.7 | 42.2 | 27.6 | 41.9 | 28.3 | 37.9 | 28.8 | 41.7 | 36.0 | 43.9 | | Reason: Expiration of term of b service or early release | 11.3 | 15.9 | , 9.6 | 15.9 | 8.4 | 15.4 | 9 7 | 15.0 | 8.9 | 15.3 [.] | 14.9 | 18.4 | | failure to meet behavioral
or performance criteria | 34.0 | 35.5 | 14.9 | 19.1 | 11 9 | 18.8 | 10.8 | 14.6 | 11.7 | 16.1 | 11.1 | 17.1 | | Other reasons | 8.7 | 8.8 | 7,3 | 7.2 | 7.4 | 7.7 | 7.8 | 8.4 | 8.3 | 10.2 | 10.1 | 8.4 | | · · · · · · · · · · · · · · · · · · · | | | | | Females | | * | • | | , - | | | | tumber of accessions a | 2436 | 1128 | 18222 | 10402 | 1227 | 384 | 1023 | 273 | 305 | 75 | 805 | '160 | | verall attrition (%)
hrough September 1981 ' | 57.0 | 55.9 | 47.2 | 49.2 | 46,1 | 42.2 | 41.2 | 43.2 | 43.9 | 38.7 | 44.1 | 44.4 | | teason: Expiration of term of bearing service or early release | 5.3 | 5.4 | 9.9 | 10.6 | 10.8 | 8.6 | 9.5 | 9,5 | 12.5 | 8.0 | 14.2 | 15.0 | | Failure to meet behavioral or performance criteria | 26.6 | 27.3 | 14.9 | 17.1 | 13.9 | 15.9 | 12.1 | 14.3 | 11.1 | 9.3 | 11.9 | 11.9 | | Other reasons | 25.1 | 23.1 | 22.5 | 21.5 | 21.4 | 17.7 | 19.6 | 19.4 | 20.3 | 21.3 | 18.0 | 17.5 | These figures exclude enlisted accessions who later entured officer programs and those enlistees whose mental categories are unknown. Reasons for early release include school attendance, teaching, police duty, seasonal employment, national interest, and "insufficient retainability." This study considers the overall attrition of these groups through September 1981. There are large differences in attrition rates between enlistees who did not complete high school and those who did. The higher attrition rates among men who did not complete high school is accounted for mainly by a much higher prevalence of separations due to behavioral and performance problems. Except for the lowest or highest educational categories, attrition rates are roughly the same, about 29 percent for individuals in Categories I-IIIA and about 40 percent for individuals in Categories IIIB-IV. Attrition rates for college graduates jump to 36 percent for individuals in Categories I-IIIA and 44 percent for Categories IIIB-IV. The incidence of attrition due to
failure to meet behavioral or performance criteria was roughly the same for high school graduates and above: between 10.8 and 14.9 percent for men in Categories I-IIIA and 14.6 and 19.1 percent for Category IIIB-IV. Regardless of educational attainment, attrition due to medical reasons, family reasons, and so on was on the order of 7 to 10 percent. The overall pattern for women is similar. The pattern of findings that high school dropouts and college graduates show higher losses at expiration of term of service than the others is probably due to higher voluntary loss rates for the latter and, in part, to higher involuntary rates for the former. #### COST CONSIDERATIONS ASSOCIATED WITH TWO-YEAR COLLEGE ACCESSIONS A number of factors affect the cost of two-year college accessions, including recruiting costs, advanced pay grades for college credits, dependency status, and bonuses for entering critical military specialties. DMDC data on 1981 NPS accessions bear on some of these cost factors. Military enlistment pay grades are adjusted for educational attainment; generally, the greater the education, the higher the pay grade. While this enlistment policy makes military pay grades more competitive with the civilian sector and serves as an enlistment enducement, it also means that enlistees from the two-year colleges will receive more pay than those enlisting right after high school. Table 17 contains data on entry pay grade by years of education. As before, we use accessions of enlistees with one or two years of college as proxies for two-year college accessions. Pay grade, as expected, varies with educational attainment: most enlistees with less than one year of college education enter at E-1, whereas enlistees with one or two years of education enter at E-2 or E-3, depending on the number of semester hours they have completed. We would expect a smaller proportion of enlistees with some college to be single with no dependents than high school graduates simply by virtue of differences in ages. There is a clear difference in dependency status between male enlistees who are high school graduates (over 90 percent of the total male enlistments) and male enlistees with one or more years of college (see Table 18). As years of college increase, the percentage of single men with no dependents decreases (from 86.2 to 72.7 percent). Enlisted college men have a greater tendency to be married and have dependents. Not surprisingly, the mean age of male enlistees systematically increases as educational attainment increases. The picture is somewhat different for women: 91.2 percent of the high school graduates are single with no dependents, roughly 6 percent more than women in the other educational attainment categories. Table 17 ENTRY LEVEL PAY GRADES BY SEX AND EDUCATIONAL ATTAINMENT (Percent) | Pay | High Sch | | | Coll | | | |-------|-------------|----------|---------|---------|-----------|----------------| | Grade | Nongraduate | Graduate | l Year | 2 Years | 3-4 Years | Graduate | | | | <u> </u> | Males | | | • | | E-1 | 96.1 | 86.1 | 20.9 | 10.5 | 9.9 | 3.0 | | E-2 | 1.8 | 6.2 | . 36.1 | 9.6 | 7.3 | 2.1, | | E-3 | 2.1 | 7.7 - | 42.9 | 79.8 | 81.8 | 52.4 | | E-4 | 0.0 | 0.0 | 00 | 0.0 | 0.1 | 0.1 | | E-5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.8 | J 42.4 | | | | | Females | | | / , | | E-1 | 95.8 | .88.4 | 16.6 | 8.0 | 5.6 | 2.5 | | E-2 | 2.3 | 8.0 | 43.8 | 10.5 | 6.4 | 3.0 | | E-3 | 1.8 | 3.6 | 39.6 | 815 | .87.7 | 78.4 | | E-4 | 0.0 | 0.0 | 0.0 | 0.1 | 0.2 | 0.3 | | E-5 | 0.0 | 0.0 | 0.0 | 0.0 | 0.2 | 15.5 | | Ę-6 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.3 | Table 18 MARITAL STATUS AND NUMBER OF DEPENDENTS BY SEX AND EDUCATIONAL ATTAINMENT (Percent) | | High Sch | 001 | | Colle | | | |--------------|-------------|------|--------|---------|-----------|----------| | · | Nongraduate | | 1 Year | 2 Years | 3-4 Years | Graduate | | | | М | ales | | | | | Single | . 90.2 | 92.5 | 86.2 | 81.4 | 78.4 | 72.7 | | Married with | • | • • | • | | | | | 0 dependents | 3.4 | 2.5 | 4.4 | 5.8 | 6.7 | 7.9 | | 1 dependent | 2.0 | 1.3 | 2.6 | 3.1 | 3.7 | 5.3 | | 2 dependents | 2.5 | 2.0 | 3.5 | 5.7 | 6.0 | 7.8 | | Other | 1.9 | 1.7 | 3.3 | 4.0 | 5.2 | 6.3 | | | | Fe | males | | | | | Single | 82.3 | 91.2 | 86.7 | 86.8 | 86.0° | 84.3 | | Married with | - | | | | • | | | 0 dependent: | s 9.2 | 4.4 | 6.9 | 6.7 | 7.6 | (8.5 | | 1 dependent | 3.7 | 1.6 | 2.8 | 2.4 | 2.7 | 2.7 | | 2 dependent | s 2.7 | 1.5 | 2.1 | 2.2 | 1.6 | ,3.2 | | Other | 2.1 | 1.3 | 1.5 | 1.9 | 2.1 | 1.3 | Few 1981 enlistees received bonuses. Only 2.7 percent of the men and 2.9 percent of the women received bonuses, and the percentages appear to be unrelated to educational attainment. In sum, then, enlistees with one or more years of college may cost more than those with a high school education because on average, they enter at higher pay grades and are more likely to be married and have dependents. On the other hand, these increased costs apppear to be offset, at least in part, by lower first-term attrition. A more detailed analysis of the costs associated with recruiting two-year college students is beyond the scope of this study. #### IV. SUMMARY AND RECOMMENDATIONS FOR FURTHER STUDIES In this section, we summarize the major findings of the study and provide the context for recommending further research into the postsecondary education market. The literature review and data analyses suggest that the postsecondary education market is sufficiently large to warrant further analysis. For example, we estimate that over one million men in this market fall within recruitment age ranges. The market contains a large number of potential recruits who meet or exceed enlistment standards. By recruiting from this market, the military may increase recruit quality in terms of the proportion of recruits who are high school graduates with above average aptitude. This market has not been substantially penetrated to date. For example, less then 4 percent of all NPS enlistees in 1981 had one or two years of college (and we do not know how many directly enlisted out of two-year colleges). Nevertheless, the market contains many students whose educational and occupational plans are in a state of flux. These students might consider enlistment if an autractive incentive package designed for them were offered. Moreover, our analyses suggest that two-year colleges would provide a cooperative recruiting environment, one that already has in place an administrative mechanism for coordinating recruiting with its counseling and guidance functions. Finally, preliminary analyses suggest that, once in the military, these students would perform well. Although our research has provided a reasonably accurate profile of the marketplace, we do not know if the market can be penetrated. Should the military increase its recruiting efforts to attract students leaving two-year colleges and vocational schools? The answer depends, in large part, on whether enlistment rates from these markets can be cost effectively increased. Further studies attempting to determine what recruitment strategies would be most fruitful are required. To this end, we identify four different types of studies: (1) analyses of existing data sets, (2) an examination of effective use of recruiters in the postsecondary market, (3) a market survey of alternative recruiting packages and communication channels, and (4) a targeted recruiting experiment in the postsecondary education market. We consider each alternative in turn. #### ANALYSES OF EXISTING DATA SETS This study raises more questions about the penetrability and utility of postsecondary education markets than it answers. Fortunately, a variety of data sets can be exploited to answer the following questions: #### Recruiting Strategies - o To what extent does the military currently attract talented students from the nation's colleges and from its vocational schools? - o Are there particular locations (states, recruiting districts) that significantly outperform or underperform others in recruiting enlistees with some postsecondary education? If so, where are they? o What recruiting practices (e.g., use of educational specialists, links between recruiter command and colleges) at these locations are especially successful? #### Utility of Recruits - o How are individuals from two-year colleges and vocational schools utilized by the services? - o How well do they perform (as measured, for example, by average years of service, promotion rates, and percentage filling 'critical occupational specialties). - o Are enlistees from certain postsecondary education markets more likely to perform satisfactorily than enlistees from other markets? - o Are enlistees from two-year colleges and vocational schools more likely to serve longer tours of duty than, for example, enlistees right out of high school? #### Postservice Activities - o What happens to high-quality enlistees with some postsecondary education after they leave the military? - o To what extent do they continue to serve the military as reservists and workers in defense-related industries? - o Do they fill key positions in the civilian sector after completing their educations? More research is needed to provide better assessments of the sizes and compositions of the various subpopulations of youth that constitute the postsecondary recruiting markets. In the past, manpower analysts have viewed the eligible population as being grouped by sex, age, mental category, and educational attainment, with the last ordinarily characterized by the dichotomy distinguishing the high school graduates from the others. Now that the military is considering broadening its recruiting efforts to concentrate on particular postsecondary markets, finer partitions of the youth population become of interest, including those defined in terms of postsecondary track, occupation (or instruction program), part-time or full-time status, and educational attainment, in addition to
the usual demographic factors (sex, race, age, and marital/parenthood status). The need for more comprehensive information on the youth labor and student populations becomes clear when we try to estimate the military's current penetration rates in various postsecondary education markets. As the disparate enrollment figures reported in this study show, there are large differences between the two-year college enrollments reported by the Bureau of Census and those by NCES. But even if they agreed, disaggregated figures by sex, high school graduating class, full-time/part-time status, marital/parenthood status, and type of institution are not available. The problem of assessing penetration rates for the two-year colleges is particularly vexing. Although DMDC accessions files can be exploited to determine how many recruits have a year of college or more, they provide no information as to how many had less than a year of college, and the type of institution attended is not given. Even with this information, we would probably not know if individuals enlisted directly out of college. Another problem in estimating penetration rates for the two-year colleges is that, unlike high school graduating classes which are fairly well defined and enumerated, two-year college populations are composed of numerous cohorts of high school graduates, many of which are not targets for or even eligible for enlistment. The students in the two-year colleges exhibit considerable variability in age, family status, physical condition, and commitments that make military service inconceivable for some of them except in a national emergency. Although a married man of age 27 with two children, a salary of \$25,000, and a large mortgage may be eligible to enlist, his likelihood of doing so is infinitesimal. But should he be included in the student population in defining penetration rates? Where should the lines be drawn in defining the relevant subpopulations for recruiting purposes? The point here is that no matter where they are drawn, the distribution of young people in the subpopulations of interest is not known. Although crude overall penetration rates can be computed, say, by dividing the total number of enlistees with one or two years of college by the total enrollment in all two-year colleges, these estimates may be misleading, and more refined estimates are not available in any form. For example, we found no information indicating what proportion of the entering two-year college freshmen in some year entered the military within a year or two (or any other time period). That information, along with similar information for the other postsecondary tracks, would provide indicators of the military's current penetration of those tracks that might later serve as baseline measures for assessing the effects of changes in recruiting strategies directed at those markets. A better understanding of the youth labor market and the interface between military service and postsecondary education will become more pressing as the military copes with a shrinking college-age population and increasing competition from the civilian sector for high-quality recruits. If the military is to maintain its current manning levels, the services must either attract a high percentage of each cohort or adopt policies that lead to longer terms of service. Shifting to higher-quality enlistees may be desirable provided that the shift does not entail offering enlistment options that lead enlistees to leave the service, such as shorter terms of service or sizable postservice educational benefits that amount to negative reenlistment bonuses. graduates, the cohorts of primary interest are the nation's high school graduating classes, and recruiting performance and penetration rates should be gauged in terms of the "takes" of the individual cohorts. What information we have on the composition of the military's recruits in terms of these cohorts leads us to conjecture that the military's recruiting during the past two years has succeeded in part through disproportionate recruiting of earlier cohorts of high school graduates. Although this tactic has worked well during the current recession, it may be impossible to repeat in a healthier economy. To understand the two-year college and postsecondary vocation school recruiting market and to prepare for a less favorable recruiting climate, what is needed is a far more disaggregated analysis of the flow of the nation's high school graduates in and out of military service as well as in and out of other postsecondary activities. We believe that such an analysis will shed more light on the penetrability and utility issues as well as on other matters at the interface of military service and postsecondary education, including the feasibility of using postservice educational benefits as recruitment incentives.[1] The specific research tasks that we recommend are: (1) exploit existing military personnel files and survey data to determine where the high-quality recruits (especially those with some college) are coming from, their attributes, how they are being utilized, and how well and long they serve; (2) use current national data on labor force participation, school enrollment, marital/parenthood status, educational attainment, and military service to provide data on the distribution and flow of recent cohorts of high school graduates across postsecondary activities; (3) use longitudinal data files to get better information on patterns of military service, schooling, and civilian labor force participation of the nation's youth. Once follow-up surveys for High School and Beyond become available, those data will serve this purpose for the Class of 1980. The National Longitudinal Survey of the Class of 1972 is the best available data set for looking at the experience of a particular cohort of high school graduates in postsecondary education, military service, and postservice activities up to seven years after graduation. This rich longitudinal file, although dated, can shed considerable light on some of the unanswered questions in this study. The resultant information can be updated by other Rand research on enlistment decisionmaking (using the National Longitudinal Survey of ^[1] Analyses of this sort are being conducted in a related Rand project on enlistment decisionmaking that utilizes the 1978 National Longitudinal Survey of Labor Force Behavior as its database in conjunction with the 1979 DoD Survey of Personnel Entering Military Service. Youth 14-22) and annual surveys of The American Freshman (see, for example, Astin et al., 1981). #### RECRUITERS IN THE POSTSECONDARY MARKETPLACE Recruiting in the postsecondary market has not been systematically studied, and there are a number of reasons why it should be. First, unlike the high school market, most recruiters are unfamiliar with the postsecondary market; most have neither attended these schools nor systematically attempted to recruit in this market. Second, two-year college students, unlike high school students, move on and off campus unpredictably; over 60 percent of them are part-time students. Third, these students have opted for additional education and not military service after high school; their values and perceptions of military service are bound to differ markedly from those of recruiters, most of whom probably did not attend college before they joined the military. There are, however, several characteristics of the postsecondary education market that lead us to believe that a systematic recruiting effort can meet both the military's accession goals and the schools' goals of enabling students to successfully complete their studies and finding employment afterwards for them. These schools are remarkably responsive to the economic and social environment compared with four-year colleges and universities. In this era of high unemployment, they appear to be quite willing to cooperate with the military, for example, by adapting their vocational education programs to better meet military needs and by coordinating their career placement with military recruiting. Moreover, two-year colleges have institutionalized a counseling and guidance function that appears to be a natural link between the colleges and recruiters. We recommend, then, research on the interface between recruiters and two-year colleges and vocational schools. Analyses of DMDC accession files, for example, might identify recruiting districts that are unusually successful in recruiting from the target market. Interviews with recruiters and with local college administrators and counselors will provide data on successful recruiting strategies. An examination of successful recruiting strategies used in current pilot studies by several branches of the armed forces in the target market would provide another source of data. The goals of a study of the recruiter-college interface would be to determine who, if anyone special, should be selected to recruit in this market, what kinds of preparation, if any, these recruiters need to work successfully in the market, and what kinds of adjunct personnel (e.g., educational specialists) and institutional arrangements might facilitate recruiting. #### SURVEY OF THE MARKET There are a number of reasons to believe that the postsecondary education market can be penetrated. Many students' educational and occupational aspirations are changing, a fact mirrored by their behavior. Over 60 percent of the students are enrolled part-time; transfers into and out of colleges are common. Instability in and mobility among academic and vocational tracks and the labor force characterize the behavior of many of these students. Furthermore, many two-year college students have unrealistic educational and occupational plans that tend not to be realized. Transfer rates, for example, from two- to four-year colleges are, on average, quite low--around 6 percent complete a two-year college and then transfer to
four-year institutions. Because the career plans and behavior of many students in postsecondary educational institutions are in a state of flux, we believe that, with the right recruitment incentives and strategies, this market might be penetrated. A survey of the two-year college and vocational school students and institutions has much to commend it. Perhaps its greatest merit is timeliness. Within a six-month period, a market survey should provide information about the demographic characteristics, attitudes, and aptitudes of the students, the attractiveness of enlistment incentives, and the feasibility of recruiter strategies and media campaigns. There are, however, several drawbacks to a market survey. We might learn a lot about the students' intentions or plans and not about their actual enlistment behavior. This is especially problematic for the markets with which we are dealing. Students in two-year colleges tend to be unrealistic planners. Also, there will probably be a considerable number of students in the sample who respond frivolously or refuse to respond at all. On balance, we believe the potential benefits of a market survey outweigh the drawbacks. Information on variables affecting verbal reports of enlistment attractiveness provide a starting point from which details of alternative enlistment packages can be developed. And nonresponse, if the desire not to be surveyed is distinguished from negative attitudes toward the military, provides important information about penetrability. In designing a market survey, a number of factors should be taken into account. First, a recruiter or college counselor should be able to readily identify the demographic and other characteristics of the students measured in the survey. Information on student recruiting based on characteristics that are not easily distinguishable is not of much value. Second, the enlistment incentives examined in the survey should be realistic, i.e., they should be options currently available to the services or those that may be available in the near future. Finding that a six-month term of enlistment would be quite attractive to these students (see Fisher et al., 1975) is of small practical value. For this and other reasons, the sirvey should be developed with input from each branch of the service and, perhaps, the survey should identify the particular branch with which the enlistment package is associated. Third, the survey should provide information relevant to the selection of recruiters and the development of recruiter contact and media exposure strategies. #### RECRUITING EXPERIMENT The studies proposed above would provide information about the penetrability of the postsecondary education market. However, each has its shortcomings. The recruiter study does not directly bear on market penetrability. The analyses of existing data sets provide a baseline for assessing penetrability by showing what enlistment rates from different markets have been and what student attributes—such as socioeconomic status, attitudes toward the military, and career plans—are related to enlistments. But even very thorough studies of existing data may shed little light on how changes in recruitment strategies might affect recruiting in certain subpopulations. Sample surveys can, at best, provide indirect assessments of the attractiveness of alternative recruiting practices; they cannot assess actual enlistment behavior. The proposed studies provide a rational basis for framing recruitment strategies in the postsecondary education market, but before considerable amounts of money, time, and human resources are committed to recruiting from this market, more direct evidence of recruitment potential seems desirable. To this end, we recommend examining the feasibility of conducting a small-scale, controlled experiment to assess the penetrability of the market. This experiment would examine the impact of alternative recruiting incentives, recruiter strategies, and media campaigns on the enlistment rates of students in two-year colleges and postsecondary vocational schools. It would be implemented in a few two-year colleges and vocational schools in several geographically diverse states. It would be sequential-ralternative recruiting incentives and strategies would be continued until their feasibility for national implementation was established. If ineffective strategies could be eliminated early in the test the time and cost of conducting the study would be minimized. In sum, there are a number of different studies that might be conducted to ascertain the penetrability of the target market and the associated costs. Taken together, the studies would provide a reasonably comprehensive analysis of the target market and the information needed for developing accession policies. Table A.ia COMPARISON OF ATTRIBUTES OF NLS72 PARTICIPANTS WHO PLANNED TO UNDERTAKE CERTAIN POSISECONDARY ACTIVITIES WITH THOSE WHO DID UNDERTAKE THOSE ACTIVITIES: STANDARD DEVIATIONS FOR MALES | | | | Pc | stsecond | ary Educa | tion | | | itary | | ilian | |------------|-------------------------------------|--------|---------------------------|----------------|---------------------------|-------------------|----------------|----------------|----------------|--------|------------------| | | Attribute - | Four | -year | Two | -year | Voc/ | Tech | · Se | rvice | Labo | r Force | | | | sp | \mathbf{s}_{D} | s _P | \mathbf{s}_{D} | s _P . | s _D | s _P | s _D | sp | s _D . | | (a) | Accession Standards | | | | | | • | • | | | * | | | General Ability | 8.43 | 7.94 | 8.42 | 8,45 | 8.71 | 9.12 | 9.74 | 9.50 | 8.90 | 9.11 | | | Age . | 0.59 | -0.57 | 0.64 | 0.63 | 0.72 | 0.67 | 0.73 | 0.73 | 0.76 | 0.74 | | ? . | Single | . 0.05 | 0.04 | 0.00 | 0.00 | 0.12 ¹ | 0.12 | 0.10 | 0.12 | 0.82 | 0.16 | | (b) | High School Education Semesters of: | | 1 | | | | , | | | | , | | | Foreign Language | 2.08 | 2.07 | 1.93 | 1.94 | 1.73 | 1.91 | 2.00 | 2.00 | 1.73 | 1.81 | | | Mathematics | 1.74 | 1.72 | 1.86 | 1.81 | 1.90 | 1.98 | 1.94 | 1.86 | 1.84 | 1.85 | | | Science | 1.83 | 1.82 | 1.85 | 1.80 | 1.72 | 1.90 | 1.83 | 1.76 | - 1.66 | 1.69 | | | Grade Point Average | 0.91 | 0.86 | 0.91 | 0.92 | 0.85 | 0.84 | 0.93 | 0.86 | 0.92 | 0.92 | | (c) | Mental.Ability | | | | • | | | | - | | | | • | Mathematics | 8.29 | .7.87 | 9.14 | 8.98 | 8.82 | 9.44 | 9.69 | 9.01 | 8.80 | 9.00 | | | Verbal Ability | 8.58 | 8.14 | 8.35 | 8.42 | 8.76 | 9.06 | 9.71 | 9.74 | 9.09 | 9.22 | | (d) | Demographics | | | | | | • | • | | | | | ` ' | family income (1000s) | 6.71 | 6.74 | 5.96 | 6.12 | 5.57 | 5.45 | 5.89 | 5.52 | 5.71 | 5.68 | | | Number of Siblings | 1.53 | 1,52 | 1.53 | 1,51 | 1.61 | 1.63 | 1.58 | 1.51 | 1.56 | 1.54 | | | Father's Occupation | 23.94 | 24.06 | 22.67 | 22.77 | 20.97 | 20.81 | 22.25 | 21.98. | 20.75 | 20.94 | | | Mother is Professional | 0.35 | 0.36 | 0.34 | 0.33 | 0.27 | 0.31 | 0.23 | 0.26 | 0.25 | 0.25 | | | father's Education | 2.93 | 2.92 | 2,55 | 2.55 | 2.39 | 2.41 | 2.55 | 2.38 | 2.19 | 2.33 | | | Mother's Education | 2.14 | 2.15 | 1.89 | 1.89 | 1.92 | 1.92 | 1.97 | 1.95 | 1.77 | 1:78 | | | Proportion: | | | | | | | | | | | | | Black | 0.29 | 0.28 | 0.27 | 0.26 | 0.34 | 0.33 | 0.35 | 0.40 | 0.34 | 0.31 | | | [*] Hispanic | 0.18 | 0.16 | 0.24 | 0.26 | 0.16 | 0.18 | 0.28 | 0.25 | 0.22 | 0.21 | | (e) | Aspirations | | | | | • | | | | | , | | . , | Career Aspirations | 17.00 | 17.03 | 19.74 | 19.97 | 15.04 | 17.16 | 14.35 | 16.71 | 17.80 | 18.65 | | | Professional_Aspirations | 0.46 | 0.46 | 0.50 | 0.50 | 0.29 | 0.35 | 0.30 | 0.40 | 0.34 | 0.38 | | | Years Education Expecte | 1.08 | 1.16 | 1.53 | 1.60 | 0.89 | 1.45 | 1,95 | 1,99 | 1.52 | 1.70 | Table A.1b COMPARISON OF ATTR.BUTES OF NLS/2 PARTICIPANTS WHO PLANNED TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES WITH THOSE WHO DID UNDERTAKE THOSE ACTIVITIES: STANDARD DEVIATIONS FOR FEMALES | . , | 1 | | Pc | stseconda | ary Educa | tion | | | itary | | ilian
- Sonoo | |-----|--|----------------|------------|--------------|------------------------|----------------|--------------|-----------------|----------------|----------------|------------------| | | Attribute ' | four | -year | <u>Two-</u> | -year | Voc/T | <u>rech</u> | 5e i | rvice | <u> </u> | r Force | | · | · · · · · · · · · · · · · · · · · · · | s _P | s D | ·sp | $\mathbf{s}_{ ext{D}}$ | s _P | s D | ·s _P | s _D | s _P | s _D | | (a) | Accession Standards | | | | | | | | | | | | | General Ability | 8.58 | 8.22 | 8.38 | 8.57 | 8.51 | 8.88 | 9.75 | 9.27 | 9.00 | 8.70 | | | Age | 0.56 | 0.55 | 0.59 | 0.58 | 0.65 | 0.63 | 0.86 | 0.59 | 0.70 | 0.68 | | | Single | 0.07 | 0.07 | 0.10 | 0.06 | 0.18 | 0.14 | ρ,13 | 0.00 | 0.22 | 0.22 | | (b) | High School Education
Semesters of: | | | • | | - | | , | | _ | | | | foreign Languagè | 2.10 | 2.12 | 2.09 | 2.07 | 2.02 | 2,12 | 1.87 | 2.13 | 1.91 | 1.95 | | | Mathematics | 1.80 | 1.78 | 1.83 | 1.83 | 1.67 | 1.79 | 1.78 | 1 93 | _1.66 | 1.64 | | | Science | 1.80 | 1.79 | 1.68 | 1.66 | 1.59 | 1.76 | 1.61 | 1.72 | 1.44 | 1.47 | | | Grade Point Average | 0.86 | 0.83 | 0.91 | 0.92 | 0.91 | 0.91 | 0.86 | 0.82 | 0.95 | 0.92 | | (c) | Mental Ability | | | | | - 40 | - 04 | - 44 | - 70 | , , | | | • | Mathematics | 8.75 | 8.41 | 8.69 | 907 | 8.69 | 9.05 | 9.61 | 9.70 | 8.70 | 8.50 | | | Verbal Ability | 8.58 | 8.27 | 8.49 | 8.59 | 8.60 | 8.88 | 9.65 | 9.25 | 9.23 | 8.93 | | (d) | Demographics | | - 4- | | | | | | | - 00 | - 06 | | • | Family Income (1000s) | 6.92 | 6.97 | 6.05 | 6.28 | 5.30 | 5.17 | 5.60 | 4.15 | 5.22 | 5.36 | | | Number of Siblings | 1.53 | 1.52 | 1.45 | 1.54 | 1.60 | 1.60 | 1.39 | 1.71 | 1.57 | 1.50 | | | Father's Occupation | 23.88 | 23.85 | . 23. 28 | 23.04 | 21.49 | 22.05 | 21.13 | 17,29 | 20.63 | 21.19 | | | Mother is Professional | 0.37 | 0.38 | 0.30 | 0.33 | 0.25 | 0.28 | 0.28 | 0.30 | 0.24 | 0.24 | | | Father's Education | 3.00 | 3.00 | 2.54 | 2.64 | 2.33 | 2.22 | 2.26 |
1.66 | 2.21 | 2.29 | | | Mother's Education | 2.22 | 2.20 | 1.85 | 1.99 | 1.76 | 1.70 | 1,71 | 1.12 | 1.74 | 1.75 | | | Proportion: | 0.25 | ^ 22 | 0.00 | A 21 | 0.30 | 0 27 | 0.40 | 0.41 | 0.36 | 0.31 | | | Black | 0.35 | 0.33 | 0,28
0,23 | 0.31
0.22 | 0.39
0.21 | 0.37
0.19 | 0.40
0.00 | 0.41 | 0.30 | (0.21 | | | Hispanic | 0.18 | 0.16 | 0.23 | 0.46 | 0.41 | 0.17 | 0.00 | 0.40 | 0.40 | .0.21 | | (e) | Aspirations | 40.01 | | .7.76 | 17 50 | 16 17 | 17 07 | 10 07 | 11 16 | 13.47 | 15.58 | | | Career Aspirations | 13.94 | 13.85 | 17.76 | 17,58 | 16.17 | 17.87 | 10.87 | 11.16 | 0.35 | | | | Professional Aspirations | 0.39 | 0.39 | 0.50 | 0.49 | 0.42 | 0.47
1.37 | 0.31
1.86 | 0.30
1.36 · | 1.33 | 0.42
1.54 | | | Years Education Expected | 0.98 | 1.05 | 1.40 | 1.50 | 0.98 | 1.37 | 1.00 | 1.30 | 1.33 | 1.24 | ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980): STANDARD DEVIATIONS FOR MALES | | | Coll | | Military | Civilian | | |-----|------------------------------|-----------|----------|----------------------|--------------|--------------| | | | Four-year | Two-year | Service | Labor Force | A11 | | (a) | Accession Standards | | | | | | | `-, | General Ability | 9.45 | 9.17 | 9.93 | 8.45 | :10.25 | | | Age | 0.58 | 0.61 | 0.68 | 0.70 | | | | Single | 0.05 | 0.05 | 0.05 | | 0.65 | | | Limiting Physical Condition | 0.21 | 0.05 | 0.03 | 0.09
0.28 | 0.07
0.25 | | | Zimieing injuical condition | 0.21 | 0.23 | 0.73 | 0.25 | 0.23 | | b) | High School Education | | | | | | | | Grade Point Average | 0.70 | 0.67 | 0.73 | . 0.67 | 0.75 | | | Hours of Homework | 3.48 | 2.67 | 2.75 | 2.16 | 3.08 | | | Semesters of: | | | | | | | | English | 0.83 | 1.19, | 1.27 | 1.38 | 1.19 | | | Foreign Language | 2.27 | 1.99 | 2.16 | 1.70 | 2.12 | | | Mathematics · | 1.54 | 1.81 | 1.95 | 1.90 | 1.91 | | | Science | 1.81 | 1.83 | 1.92 | 1.83 | 1.98 | | | Classes in: | | | | • | | | | Physics | 0.50 | 0:42 | 0.42 | 0.33 | 0.45 | | | Chemistry | 0.46 | 0.49 | 0.47 | 0.40 | 0.49 | | | Computers | 0.39 | 0.36 | 0.33 | 0.27 | 0.34 | | | <i>)</i> - | | , | | | | | c) | Dimensions of Mental Ability | | | | | | | | Vocabulary _ | 9.48 | . 8.76 | 9.27 | 8.10 | 9.51 | | | Reading | . 9.42 | 9.58 | 9.85 | 9.38 | 10.33 | | | Verbal Ability | 9.91 | 9.25 | 9.89 | 8.52 | 10.27 | | | Mathematical | 8.62 | 9.48 | 10.28 | 9.14 | 10.25 | | | Picture-Number | 9.21 | 9.87 | 10.65 | 10.77 | 10.18 | | | Mosaic Comparisons | 9.22 | 10.42 | 10.81 | 10.66 | 10.29 | | | 3-D Visualization, | 10.76 | 9.88 | 10.75 | 9.91 | 10.55 | | a١ | Indicators of Responsibility | | | | | | | u) | ROTC | 0.15 | 0.10 | 0.01 | 0.10 | ^ | | | Varsity Athletics | | 0.19 | 0.31 | 0.18 | 0.18 | | | Other Athletic Teams | -0.49 | 0.50 | 0.49 | 0.48 | 0.50 | | | | 0.49 | 0.50 | 0.50 | 0.49 | 0.50 | | | Honorary Clubs | .0.44 | 0.30 | 0.32 | 0.22 | 0.35 | | | Student Government | 0.43 | 0.36 | 0.31 | 0.29 | 0.37 | | | Have Job | . 0.49 | 0.48 | 0.49 | 0.45 | 0.48 | | | Days Absent | 3.60 | 4.31 | 5.20 | 5.14 | 4.56 | | | Suspended | 0.30 | 0.36 | 0.42 | 0.42 | 0.37 | | | Trouble with Law | 0.18 | 0.23 | 0.25 | 0.29 | 0.25 | | e) | Demographics | • | | | | | | • | Family Income (thousands) | 14.27 | 12.73 | 10.58 | 12.14 | 13.35 | | | Importance of Aid | 0.78 | 0.77 | 0.75 | 0.76 | 0.77 | | | Family Owns Home | 0.37 | 0.78 | 0.45 | 0.40 | . 0.39 | | | Number of Siblings | ° 1.96 | 2.11 | 2.48 | 2.39 | 2.21 | | | Father is Professional | 0.43 | 0.36 | | | 0.37 | | | Mother is Professional | 0.43 | 0.39 | 0.29 | 0.34 | 0.37 | | | Father's Education | 2.18 | 1.84 | 0.29
0.40
1.75 | 1.59 | 1.95 | | | Mother's Education | 2.16 | 2.43 | 2.7. | , | | | | Proportion: | 2.04 | , 2.43 | 2.03 | 2.01 | 2.57 | | | White | 0.43 | 0.45 | 0.49 | 0.44 | 0.44 | | | Black | 0.43 | | | | | | | Hispanic | | 0.30 | 0.40 | 0.31 | 0.32 | | | Oriental | 0.27 | 0.33 | 0.34 | .0.30 | 0.30 | | | | 0.16 | 0.17 | 0.13 | 0.10 | 0.14 | | | Indian | 0.11 | 0.17 | 0.17 | 0.17 | 0.15 | | | Other | 0.09 | 0.08 | 0.12 | 0.09 | 0.09 | Table A.2b ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980): STANDARD DEVIATIONS FOR FEMALES | | • • | | | | Civilian | | |-------|------------------------------|-----------|--------------|--------------------|-------------|----------| | | · | Four-year | Two-year | Service_ | Labor Force | <u> </u> | | (a) A | ccession Standards | | | | | | | | eneral Ability | 9.71 | 8.47 | 9.48 | 8.19 | 9.71 | | | • | . 0.59 , | 0.61 | 0.75 | 0.70 | 0.65 | | | ige. | 0.05 | 0.09 | 0.00 | 0.13 | 0.12 | | | ingle | 0.20 | 0.20 | 0.22 | 0.27 | 0.23 | | L | imiting Physical Condition | • 0.20 | 0.20 | 0.22 | 0.27 | | | (ь) н | ligh School Education | | ~ | | | | | | Grade Point Average | 0.68 | 0.66 | 0.71 | 0.71 | 0.74 | | Н | lours of Homework | 3.41 | 2.84 | 2.84 | 2.55 | 3.14 | | S | Semesters of: | | | | | | | | English | 0.84 | 1.05 | 1.34 | 1.31 | 1.10 | | | Foreign Language | 2.36 | 2.08 | 2.22 | . 1.69 | -2.19 | | | Mathematics | 1.71 | 1.80 | 1.93 | 1.80 | 1.88 | | • | Science | 1.84: | 1.79 | 1.82 | 1.66 | 1.87 | | C | Classes in: | | * | | | | | | Physics | 0.43 | 0.30 | 0.39 | 0.27 | 0.36 | | | Chemistry | 0.49 | 0.48 | 0.44 | 0.36 | 0.48 | | | Computérs | 0.33 | 0.31 | 0.34 | 0.33 | 0.32 | | | Comparers | 0133 | 0.01 | | , | | | | Dimensions of Mental Ability | | | , | | ٠, | | ١. | Vocabulary | 9.49 | 8.40 | 8.73 | 7.99 | 9.16 | | | Reading , | 9.52 | 8.93 | 9.58 | 9.05 | 9.77 | | 1 | Verbál Ability | 9.95 | 8.64 | 9.30 | 8.27 | 9.72 | | 1 | Mathematical | 9.21 | 8.85 | 9.98 | 8.60 | 9.76 | | F | Picture-Number | 8.69 | 9.61 | 10.71 _, | 10.49 | 9.65 | | 1 | Mosaic Comparisons . | 9.40 | 9.23 | 12.63 | 10.15 | 9.83 | | | 3-D Visualization | 9.55 | 9.03 | 9.26 | 8.46 | 9.22 | | (4) 1 | Indicators of Responsibility | | | | | | | | ROTC . | 0,12 | 0.14 | 0.27 | 0.16 | 0.14 | | - | Varsity Athletics | 0.46 | 0.42 | 0.45 | 0.37 | 0.43 | | | • | 0.48 | 0:46 | 0.47 | 0.45 | 0.47 | | | Other Athletic Teams | 0.47 | 0.37 | 0.32 | * 0.29 | 0.40 | | | Honorary Clubs | 0.46 | 0.37
0.40 | 0.36 | 0.33 | 0.41 | | | Student Government | 0.49 | 0.49 | 0.50 | 0.48 | 0.49 | | | Have Job | | 4.14 | 5.52 | . 4.95 | 4.37 | | | Days Absent | 3.53 | | 0.33 | 0.32 | 0.28 | | | Suspended | 0.23 | 0.26 | 0.33 | 0.14 | 0.12 | | • | Trouble with Law | 0.09 | 0.10 | 0.12 | 0.14 | 0.12 | | (e) 1 | Demographics | • | | | | | | | Family Income (thousands) | 13.79 | 11.62 | 9.33 | 10.59 | 12.48, | | | Importance of Aid | 0.78 | 0.78 | ' 0.66 | 0.71 | 0.76 | | | Family Owns Home | 0.39 | 0.40 | 0.46 | 0.43 | 0.41 | | | Number of Siblings | 1.97 | 2.63 | 2.30 | 2.42 | 2.19 | | ` ` | Father is Professional | 0.41 | 0.34 | 0.21 | 0.25 | 0.34 | | | Mother is Professional | 0.43 | 0.36 | 0.34 | 0.29 | 0.37 | | | Father's Education | 2'. 13 | 1.66 | 1.64 | 1.37 | 1.87 | | | Mother's Education | 2.76 | 2.24 | 1.75 | 1.73 | 2.45 | | | Proportion: | | | | | | | | White | 0.46 | 0.46 | 0.50 | 0.46 | 0.46 | | | Black | 0.37 | 0.32 | 0.47 | 0.35 | 0.35 | | | | 0.30 | 0.34 | 0.32 | 0.31 | 0:31 | | | Hispanic | 0.30 | 0.14 | 0.09 | 0.12 | 0.14 | | | Oriental | 0.13 | 0.14 | 0.18 | 0.17 | 0.15 | | | Indian | | | 0.10 | 0.09 | 0.09 | | | Other | 0.09 | 0.09 | 0.12 | 0.07 | 0.07 | Table A.3a ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLLEGES OR VOCATIONAL/TECHNICAL SCHOOLS (1980): STANDARD DEVIATIONS FOR MALES Two-year College Voc/Tech Academic Vocational. School (a) Accession Standards General Ability 9.01 8.36 0.70 8.80 Age 0.60 0.62 Single 0.05 0.06 0.08 Limiting Physical Condition 0.23 0..27 0.24 (b) High School Education Grade Point Average 0.68 0.64 0.64 Hours of Homework 2.68 2.64 2.14 Semesters of: English 1.12 1.28 1.35 Foreign Language 2.00 1.94 1..70 Mathematics 1.75 1.85. 1.92. Science 1.89 1.69 1.77 4 Classes in: Physics 0,43 0.38 0.34 Chemistry 0.50 0.45 0.41 Computers 0.35 0.37 0.34 (c) Dimensions of Mental Ability Vocabulary 8.82 8.28 8:01 Reading 9.40 .- 9.48 9.31 Verbal Ability 9.16 8.87 8,48 Mathematical 9.26 9.31 9.27 Picture-Number 9.83 9.89 10.26 Mosaic Comparisons 10.13ء 10.794 10.33 3-D Visualization 10.18 9.47 10.25 (d) Indicators of Responsibility ROTC 0.19 0.19 0.21 Varsity Athletics 0.50 0.50 0.49 Other Athletic Teams 0.50 0.50 0.50 Honorary Clubs 0.33 0.23 0.26 Student Government 0.37 0.34 0.31 Have Job - 0.49 0.47 0.46 Days Absent 4.33 4.27 4.38 Suspended 0.35 0.37 0.38 Trouble with Law 0.23 0.23 0.28 (e) Demographics Family Income (thousands) 12.66 12.69 11.28 Importance of Aid 0.78 0.75 0.76 Family Owns Home 0.38 0.38 0.40 Number of Siblings 2.32 0.27 2.09 2.14 Father is Professional 0.37 0.33 Mother is Professional 0.00 0.00 0.00 Father's Education 1.91 1.72 1.50 Mother's Education 2.46. 2.34 1.79 Proportion: White 0.45 0.46 0.47 Black 0.28 0.32 0.33 Hispanic 0.33 0.34 0.35 Oriental 0.18 0.16 0.09 Indian 0.14 0.19 0.17 Other 0.08 0.07 0.12 Table A.3b ATTRIBUTE PROFILE OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLLEGES OR VOCATIONAL/TECHNICAL SCHOOLS (1980): STANDARD DEVIATIONS FOR FEMALES | | Two-year College Academic Vocational | | Vcc/Tech
School | | |---------------------------------------|--------------------------------------|---------------|--------------------|--| | · · · · · · · · · · · · · · · · · · · | | . Jour Tona I | <u> </u> | | | (a) Accession Standards | | | | | | General Ability | 8.57 | 8.02 | 7.80 | | | Age | 0.61 | 0.62 | 0.67 | | | Sinale | 0.09 | 0.08 | ó.i3 | | | Limiting Physical Condition | 0.20 | 0.20 | 0.25 | | | (b) High School Education | | | | | | Grade Point Average | 0.66 | 0.65 | 0.67 | | | Hours of Homework | 2.96 | 2.64 | 2.60 | | | Semesters of: | | | | | | English | 1.00 | 1.12 | 1.16 | | | Foreign Language | 2.15 | 1.93 | 1.84 | | | Mathematics | 1.79 | 1.81 | 1.82 | | | Science | 1.78 | 1.80 | 1.65 | | | Classes in: | | | | | | Physics | 0.31 | 0.29 | 0.25 | | | Chemistry | 0.48 | 0.46 | 0.40
 | | Computers | 0.29 | 0.33 | 0.34 | | | | | 5.55 | | | | (c) Dimensions of Mental Ability | 8.55 | 7.95 | 7.83 | | | Vocabulary | 9.00 | | 7.63
8.54 | | | Reading | | 8.63 | | | | Verbal Ability | 8.81
8.87 | 8.09 | 7.87 | | | Mathematical | | 8.65 | 8.52 | | | Picture-Number | 9.43 | 9.90 | 9.20 | | | Mosaic Comparisons | 9.11 | 9.41 | 9.97 | | | 3-D Visualization | 9.01 | 9.02 | 8.70 | | | (d) Indicators of Responsibility | | | | | | ROTC | 0.13 | 0.15 | 0.14 | | | Varsity Athletics | 0.43 | 0.42 | 0.38 | | | Other Athletic Teams | 0.46 | 0.46 | 0.46 | | | Honorary Clubs | 0.38 | 0.35 | 0.30 | | | Student Government | 0.41 | 0.39 | 0.36 | | | Have Job | 0.49 | 0.49 | 0,49 | | | Days Absent | 4.35 | 3.77 | 4.42 | | | Suspended | 0.24 | 0.28 | 0.29 | | | Trouble with Law | 0.08 | 0.13 | 0.12 | | | (e) Demographics | ,, ,, | | 10.27 | | | Family Income (thousands) | 11.78 | 11.27 | 10.34 | | | Importance of Aid | 0.77 | 0.78 | 0.72 | | | Family Owns Home | 0.39 | 0.40 | 0.42 | | | Number of Siblings | 2.03 | 2.16 | 2.16 | | | Father is Professional | 0.35 | 0,31 | 0.21 | | | Mother is Professional | 0.00 | 0.00 | 0.00 | | | Father's Education | 1.70 | 1.54 | 1.42 | | | Mother's Education | 2.34 | 2.00 | 1.64 | | | Proportion: | | | | | | White | 0.45 | 0.47 | 0.47 | | | Black | 0.30 | 0.35 | 0.38 | | | Hispanic | 0, 34 | 0.34 | 0.32 | | | Oriental | 0.14 | 0.13 | 0.11 | | | Indian | 0.15 | 0.15 | 0.16 | | | Other | 0.10 | 0.08 | 0.10 | | Table A.4 MEAN AFQT SCORES BY EDUCATIONAL ATTAINMENT, SEX, AND BRANCHES OF SERVICE, 1981 | , | High School | | College | | | | | |--------|-------------|----------|-------------|------------|-----------|----------|--| | • | Nongraduate | Graduate | 1 Year | 2 Years | 3-4 Years | Graduate | | | | | | Mal | - | | | | | *~ | | | <u>ria.</u> | <u>les</u> | | , | | | Army | 46.2 | 44.0 | 63.7 | 65.9 | 67.3 | 72.8 | | | Navy · | 58.0 | 55.0 | 69.3 | 71.0 | 72.4 | 73.4 | | | USAF | 64.0 | 58.0 | 69.3 | 70.4 | 71.6 | 74.2 | | | USMC | 54.5 | 52.4 | 70.2 | 69.2 | 71.7 | 68.4 | | | | | · · | Fema | 1es | | • | | | A | EO 0 | * (0.0 | | | | | | | Army | 50.8 | 43.8 | 59.0 | 57.2 | 59.7 | 70.5 | | | Navy | 59.5 | 56.5 | 65.1 | 67.8 | 70.3 - | 74.6 | | | USAF | 62.9 | 59.1 *· | 66.3 | 68.2 | 70.6 | 73.3 | | | USMC | 74.7 | 65.3 | 72.0 | 73.4 | 74.4 | 71.8 | | | | * | • | | | | | | Table A.5 PERCENTAGES OF ENLISTMENŢS IN MENTAL CATEGORIES I-IIIA BY EDUCATIONAL ATTAINMENT, SEX, AND BRANCH OF SERVICE | High Sc | | hool | ool Coi: | | | | |---------|-------------|----------|----------|------------|-----------|----------| | | Nongraduate | Graduate | 1 Year | 2 Years | 3-4 Years | Graduațe | | | | " | | | • | | | • | | | Mal | .es | | | | Army | 36.0 | 38.5 | 70.6 | 72.9 | 72.2 | 81.8 | | Navy | 66.8 | 58.1 | 79.0 | 80.4 | 8Í.9 | 85.7 | | USAF | 85.5 | 64.2 | 81.9 | 81.6 | 84.4 | 85.1 | | USMC | 58.4 | 52.8 | 80.3 | 77.7 | 78.6 | 78.0 | | | | 1 | * | | | | | | • | | Fema | <u>les</u> | | | | Army | 46.9 | 35 . 9 | 61.2 | 58.6 | 60.2 | 79.6 | | Navy. | 68.5 | 61.3 | 75.7 | 80.6 | 78.0 | 86.7 | | USAF | 82.0 | 67.8 | 77.6 | 82.4 | 84.8 | 85.8 | | USMC | 100.0 | 91.5 | 97.6 | 97.9 | 100.0 | 97.4 | Table A.6 ASPIRATIONS OF HIGH SCHOOL SENIORS PLANNING TO UNDERTAKE CERTAIN POSTSECONDARY ACTIVITIES (1980) #### a. Standard Deviations for Males | | College | | Military Civilian | | | | |------------------------------|-----------|----------|-------------------|-------------|-------|---| | | Four-year | Two-year | Service | Labor Force | All | | | Career Aspirations | 16.71 | 18.70 | 16.21 | 18.08 | 20.64 | | | Professional Aspirations | 0.47 | 0.49 | 0.39 | 0.38 | 0.49 | | | Age Hold First Regular Job | 2.32 | 2.32 | 2.56 | 1.91 | 2.71 | | | Years Education Expected | 1.87 | 1.98 | 2.38 | 1.75 | 2.54 | | | Years Ed. Expected by Mother | 1.98 | 2.20 | 2.69 | 2.41 | 2.50 | | | Ability to Complete College | 0.53 | 0.74 | 1.04 | 1.14 | 0.98 | 4 | | Age Expect to Marry . | 2.42 | 2.57 | 2.86 | 2.85 | 2.72 | | | Age Expect First Child | 2.39 | 2.56 | 2.84 | 2.85 | 2.71 | | #### b. Standard Deviations for Females | | College | | Military Civilian | | | | |------------------------------|-----------|----------|-------------------|-------------|-------|--| | | Four-year | Two-year | Service | Labor Force | A-1 1 | | | Career Aspirations | 15.39 | 16.64 | 13.69 | 15.38 | 17.56 | | | Professional Aspirations | 0.45 | 0.50 | 0.43 | 0.44 | 0.50 | | | Age Hold First Regular Job | 2.25 | 2.19 | 2.10 | 1.62 | 2.46 | | | Years Education Expected | 1.88 | 1.80 | 2.30 | i.65 | 2.42 | | | rears Ed. Expected by Mother | 1.94 | 2.10 | 2:68 | 2.23 | 2.41 | | | Ability to Complete College | 0.58 | 0.68 | 0.96 | 1.07 | 0.94 | | | Age Expect to Marry | 2.28 | 2.31 | 2.70 | 2.55 | 2.61 | | | Age Expect First Child - | 2.19 | 2.29 | 2.62 | 2.53 | 2.56 | | Table A.7 # ASPIRATIONS OF HIGH SCHOOL SENIORS PLANNING TO ENTER TWO-YEAR COLLEGES OR VOCATIONAL/TECHNICAL SCHOOLS (1980) #### a. Standard Deviations for Males | | Two-yea | Two-year College | | |------------------------------|----------|------------------|--------| | | Academic | Vocational | School | | Career Aspirations | 18.41 | 17.32 | 15.36 | | Professional Aspirations | 0.50 | 0.44 | 0.34 | | Åge Hold First Regular Job | 2.38 | 2.10 | 1.81 | | Years Education Expected | 2.00 | 1.76 • | 094 | | Years Ed. Expected by Mother | 2.15 | 2.19 | 1.71 | | Ability to Complete Callege | 0.67 | 0.82 | 0.98 | | Age Expect to Marry | 2.52 | 2.60 | 2.61 | | Age Expect First Child | 2.51 | 2.60 | 2.73 | #### b. Standard Deviations for Females | | Two-yea | Voc/Tech | | |-----------------------------|----------|------------|--------| | | Academic | Vocational | School | | Career Aspirati o ns | 16.29 | 16.42 | 15.00 | | Professional Aspirations | 0.49 | 0.49 | 0.43 | | Age Hold First Regular Job | 2.28 | 1.99 | 1.60 | | Years Education Expected | 1.91 | 1.42 | 0.98 | | ears Ed. Expected by Mother | 2.13 | 1.93 | 1.84 | | Ability to Complete College | 0.66 | 0.72 | 0.92 | | ige Expect to Marry | 2.26 | 2.37 | 2.50 | | age Expect First Child | 2.26 | 2.30 | 2.35 | #### REFERENCES - Astin, A. W., M. King, and G. T. Richardson, <u>The American Freshman</u>: <u>National Norms for Fall 1981</u>, American Council on Education, University of California at Los Angeles, 1981. - Baird, L. L., "Cooling Out and Warming Up in the Junior College," <u>Measurement and Evaluation in Guidance</u>, Vol. 4, 1971, pp. 160-171. - Borus, M. E., "The Potential for Recruiting Military Personnel in Two Year Colleges and Vocational Training Institutions," Ohio State University, mimeograph, 1982. - Breneman, D. W., and S. C. Nelson, <u>Financing Community College</u>: <u>An Economic Perspective</u>, Brookings Institution, Washington, D.C., 1981. - Broyles, S. G., and G. C. Davis, <u>Education Directory</u>: <u>Colleges and Universities 1981-82</u>, National Center for Education Statistics, Washington, D.C., 1982. - Clark, B. R., "The 'Cooling-Out' Function in Higher Education," The American Journal of Sociology, Vol. 65, 1960, pp. 569-576. - Clark, B. R., "The 'Cooling-Out' Function Revisited," in G. B. Vaughn (ed.), Questioning the Community College Role: New Directions for Community Colleges, Jossey-Bass, San Francisco, Vol. 32, 1980, pp. 15-31. - Cohen, A. M., and F. B. Brawer, <u>The</u> <u>American Community College</u>, <u>Jossey-Bass</u>, San Francisco, 1982. - Dearman, N. B., and V. W. Plisko, <u>The Condition of Education 1981</u> <u>Edition</u>, National Center for Education Statistics, Government Printing Office, Washington, D.C., 1981. - Doering, Z. D., D. W. Grissmer, and J. S. Morse, 1979 DoD Survey of Personnel Entering Military Servie: Wave 1 User's Manual and Codebook, The Rand Corporation, N-1605-MRAL, November 1980. - Fisher, A. H., L. D. Pappas, and S. Shepherdson, <u>Navy Recruitment</u> <u>Potential in Junior College</u>, Hay Associates Technical Report 76-1, July 1975. - Grant, W. V., and L. J. Eiden, <u>Digest of Education Statistics</u> 1981, National Center for Education Statistics, Government Printing Office, Washington, D.C., 1981. - Haggstrom, G. W., The Pitfalls of Manpower Experimentation, The Rand Corporation, P-5449, April 1975. - Heynes, B., and T. L. Hilton, "The Cognitive Tests for High School and Beyond: An Assessment," <u>Sociology of Education</u>, Vol. 55, 1982, pp. 89-102. - Kanouse, D. E., G. W. Haggstrom, T. J. Blaschke, J. P. Kahan, W. J. Lisowski, and P. A. Morrison, <u>Effects of Postsecondary Experiences on Aspirations</u>, <u>Attitudes</u>, <u>and Self-Conceptions</u>, The Rand Corporation, R-2616-HEW, April 1980. - Kay, E. R., Enrollments and Programs in Noncollegiate Postsecondary Schools 1978, National Center for Education Statistics, Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., September 1979. - Kol.tad, A., Attrition from College: The Class of 1972 Two and One-Half Years After High School Graduation, National Center for Education Statistics, ERIC #ED-168-396-1; Washington, D.C., 1977. - Kormen, A. K., B. E. Goodstat, A. S. Glickman, and A. P. Romanczick, An Exploration Study of Enlistment Incentives Among Junior College Students, American Institutes for Research, AIR-32201-6/73-TM-1, June 1973. - Levinsohn, J. R., L. B. Henderson, J. A. Roccoboro, and R. P. Moore, National Longitudinal Study: Base Year, First, Second, and Third Follow-up Data File Users Manual, 2 volumes, Research Triangle Institute, Research Triangle Park, North Carolina, 1978. - Peng, S. S., W. B. Fetters, and A. J. Kolstad, <u>High School and Beyond:</u> A <u>Capsule Description of High School Students</u>, National Center for Education Statistics, Washington, D.C., April 1981. - McDonnell, L. M., and M. W. McLaughlin, Education Policy and the Role of the States, The Rand Corporation, R-2755-NIE, May 1982. - Pepin, A. J., and A. Q. Wells, <u>Associate Degrees and Other Formal Awards</u> Below the <u>Baccalaureate</u> 1978-1979, National Center for
Education Statistics, Washington, D.C., February 1981. - Pincus, F. L., "The False Promises of Community Colleges: Class Conflict and Vocational Education," <u>Harvard Educational Review</u>, Vol. 50, 1980, pp. 332-361. - Testerman, D. E., "Imaginative Programs--A Military/Civilian Partnership," in K. F. Arns (ed.), <u>Occupational Educational Today</u>: New <u>Directions</u> for <u>Community Colleges</u>, Vol. 33, 1981, pp. 85-92. - Veterans Administration, Veterans' Benefits under Current Educational Programs: Fiscal Year 1981, RSN 70-82-1, Office of Reports and Statistics, Veterans Administration, February 1982. U.S. Bureau of the Census, <u>Current Population Reports</u>, Series P-25, No. 870, "Estimates of the Population of the United States, by Age, Race, and Sex: 1976 to 1979," Government Printing Office, Washington, D.C., 1980. ERIC Clearinghouse for Junior Colleges 8118 Math-Sciences Building University of California Los Angeles, California 90024 d APR 7 3 1983